

UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL

**“CREACION DE UNA MICROEMPRESA PARA LA ELABORACIÓN Y
DISTRIBUCIÓN DE QUIPES CON CARNE DE SOYA PRECOCIDOS EN LA
CIUDAD DE GUAYAQUIL”**

PROYECTO DE INVESTIGACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO DE
LICENCIADO EN MERCADOTECNIA

TUTOR

LCDA. MARISOL IDROVO AVECILLAS MsC.

AUTORES

CARLOS ALBERTO BALDA BRACCO

GABRIELA ELIZABETH CARRASCO CORNEJO

GUAYAQUIL – ECUADOR

2.013

CERTIFICACION DE LOS AUTORES DEL PROYECTO DE INVESTIGACION

Guayaquil, 10 de mayo de 2.013

Certifico que el Proyecto de Investigación titulado, **CREACION DE UNA MICROEMPRESA PARA LA ELABORACIÓN Y DISTRIBUCIÓN DE QUIPES CON CARNE DE SOYA PRECOCIDOS EN LA CIUDAD DE GUAYAQUIL**; ha sido elaborado por los Señores **CARLOS ALBERTO BALDA BRACCO** y **GABRIELA ELIZABETH CARRASCO CORNEJO**, bajo mi tutoría; y que el mismo reúne los requisitos para ser defendidos ante un tribunal.

Lcda. MARISOL IDROVO AVECILLAS MsC.

AGRADECIMIENTO

Gracias Dios por la bendición de regalarme cada día un amanecer lleno de esperanza, fe y permitirme levantar con el firme propósito de ser mejor en todos los aspectos de mi vida.

Especialmente quiero agradecer a mi mamá Martha por inculcar en mí valores que han sido los pilares fundamentales para salir siempre adelante a pesar de cualquier circunstancia.

A mi esposo Oliver debo agradecer por su apoyo incondicional, por todas las horas de compañía en las madrugadas, por la predisposición de ayudar y aportar con sus conocimientos, gracias por las críticas constructivas porque me enseñas a ser mejor. Mi pequeño Mauro que es la luz de mi vida, gracias por tu inmenso amor, cuando crezcas entenderás que el sacrificio de las horas no compartidas contigo finalmente tuvieron su recompensa.

Un gracias gigantesco a mi abuelita Monse, pilar fundamental de la unión familiar, a mi hermana Andrea, mis tías y tíos Margarita, Scarlett, Cecilia, Lucio e Ismael, mis primas Stefanie e Ingrid, mi sobrino Mateo, mis suegros Martha y Galo, mi cuñado David, gracias de corazón por siempre tener una palabra de aliento, un consuelo, una ayuda o un aporte en este largo camino, por sus ejemplos personalizados de perseverancia y honestidad.

Carlos, mi compañero de tesis con el que compartimos momentos de sacrificio y otros de alegría, durante esta tesis conocimos a profundidad nuestras virtudes como también nuestros defectos, pudimos afianzar una amistad de años atrás.

No puedo olvidar a todos mis amigos que siempre estuvieron prestos a colaborar, además de estar pendientes del avance de esta tesis.

Nos asignaron una excelente tutora MsC. Marisol Idrovo, gracias por compartir sus conocimientos y experiencia, por la paciencia, la dedicación y la ayuda infinita que nos brindó. Al Ms. Almeida por su caballerosidad, por su aliento y visión positiva. A todos nuestros profesores que a lo largo de estos años aportaron invaluable conocimientos que hoy hacen de mí una profesional.

Sé que aún falta mucho camino por recorrer e innumerables lecciones por aprender pero tengo la seguridad de que siempre con el aporte de todos Ustedes y la bendición de Dios, seguiré por el sendero de la superación y la excelencia constante.

Mil gracias a todos.

GABRIELA CARRASCO CORNEJO

DEDICATORIA

Este trabajo se lo dedico a mi esposo por todo el inmenso e incondicional apoyo que me brindas siempre en cada uno de los proyectos que emprendo. También a mi hijo Mauro porque es la mayor razón que guía mi camino y por quién todo sacrificio es justificable.

A mi mamá, porque la finalización de esta tesis es una pequeña muestra de aprecio por todo el esfuerzo y dedicación que siempre me has enseñado a con tu vivo ejemplo.

GABRIELA CARRASCO CORNEJO

AGRADECIMIENTO

Agradezco a Dios por ser el guía de mi vida y haberme dado la sabiduría para concluir esta etapa tan importante para mi desarrollo profesional, poniendo en mi camino a las personas adecuadas que han colaborado de una o de otra manera para el término de este trabajo investigativo.

El pilar fundamental de mi vida es mi familia, mi mamá Gisella, por darme la vida, y hacer de mí un hombre de bien e inculcar valores sólidos que se ven reflejados en este trabajo, a mi hermana Cynthia, por estar siempre pendiente y brindarme su apoyo incondicional SIEMPRE, a mis sobrinos Ivette y Diego por brindarme sus sonrisas en todo momento dando ese pequeño impulso que muchas veces me hacían falta, a mis tíos José, José Luis, Angela, Guillermo, Catalina, que siempre han estado a mi lado brindándome su apoyo en lo académico, en lo laboral, y en todos los aspectos de mi vida.

Agradezco a mi padre Carlos, quien ha sido una guía para este proyecto, y, a nivel académico es un ejemplo a seguir.

Gracias a mi compañera de tesis Gabriela, por acompañarme a culminar este sueño de ser profesional.

A nuestra directora de tesis, Lcda Marisol Idrovo Avecillas MsC., quien con sus conocimientos, su experiencia, su paciencia y su motivación ha logrado en mí que pueda terminar mis estudios con éxito.

Y de manera muy especial agradezco al Director de la Escuela Ec. Luis Almeida MsC., por su visión crítica de muchos aspectos cotidianos de la vida, por su rectitud en su profesión como docente, por sus consejos, que me ayudaron a formarme como profesional.

Y por último a la UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL por darme la oportunidad de estudiar y ser un profesional.

CARLOS BALDA BRACCO

ÍNDICE GENERAL

ÍNDICE GENERAL.....	1
RESUMEN EJECUTIVO.....	5
CAPÍTULO I.....	7
1. INTRODUCCIÓN	7
1.1 TEMA.....	9
1.2 DIAGNÓSTICO DEL PROBLEMA.....	9
1.2.1 PLANTEAMIENTO DEL PROBLEMA	9
1.2.3 DEFINICIÓN DEL PROBLEMA DE INVESTIGACIÓN.....	10
1.3 JUSTIFICACIÓN.....	10
1.4 OBJETIVO.....	11
1.4.1 OBJETIVO GENERAL.....	11
1.4.2 OBJETIVOS ESPECÍFICOS	11
1.5 INTENCIONALIDAD DE LA INVESTIGACIÓN.....	12
CAPÍTULO II.....	13
2. MARCO TEÓRICO.....	13
2.1 ESTADO DEL ARTE O DEL CONOCIMIENTO.....	13
2.2 FUNDAMENTACIÓN TEÓRICA.....	14
2.2.1 PROCESO DE PREPARACIÓN	14
2.2.2 PLAN DE MARKETING	15
2.2.3 MEZCLA DE MARKETING	18
2.2.4 PRODUCTO	19
2.2.5 PRÁCTICAS DEL MARKETING	20
2.2.6 HERRAMIENTAS DEL MARKETING	21
2.3 MARCO LEGAL	21

2.4	HIPÓTESIS O ANTICIPACIONES HIPOTÉTICAS	31
2.4.1	HIPÓTESIS GENERAL	31
2.4.2	HIPÓTESIS ESPECÍFICAS	31
2.5	VARIABLES O CRITERIOS DE INVESTIGACIÓN	32
2.6	INDICADORES	32
CAPÍTULO III		33
3.	METODOLOGÍA.....	33
3.1	UNIVERSO MUESTRAL	33
3.2	MÉTODOS, TÉCNICAS E INSTRUMENTOS	34
3.2.1	MÉTODOS DE INVESTIGACIÓN	34
3.2.2	VALIDACIÓN DEL TAMAÑO DE LA MUESTRA	37
3.2.3	SEGMENTACIÓN DE MERCADO.....	39
3.3	APLICACIÓN DE LOS INSTRUMENTOS	40
3.3.1	LEVANTAMIENTO DE LA INFORMACIÓN	40
3.2	PROCESAMIENTO DE DATOS	40
3.4	ANÁLISIS E INTERPRETACIÓN DE LOS DATOS.....	41
3.4.1	TABULACIÓN Y REGISTROS.....	41
3.5	RECURSOS.....	54
3.5.1	CRONOGRAMA	54
3.6	RESULTADOS.....	55
CAPÍTULO IV		56
4.	PROPUESTA	56
4.1	ANÁLISIS DE LA SITUACIÓN	56
4.1.1	ANÁLISIS DEL ENTORNO	56
4.1.2	ANÁLISIS DE LA INDUSTRIA	63
4.1.3	CONDICIONES DE LA COMPETENCIA.....	67
4.1.4	CONDICIONES DE LA EMPRESA	67
4.1.5	ANÁLISIS DE PRODUCCIÓN	68

4.1.6 PROCESO DE PRODUCCIÓN	69
4.1.7 FLUJOGRAMA DE PRODUCCIÓN.....	72
4.2 ANÁLISIS FODA	72
4.3 FUERZAS PORTER.....	73
4.3.1 Ingreso de nuevos competidores	73
4.3.2 Amenaza de productos sustitutos.....	74
4.3.3 Poder de negociación de los proveedores	74
4.3.4 Poder de negociación de los compradores	74
4.3.5 Rivalidad entre competidores existentes.....	74
4.4 OBJETIVOS DE MARKETING	75
4.5.1 OBJETIVOS DE PRODUCTO	75
4.5.2 OBJETIVO DE PRECIO	75
4.5.3 OBJETIVO DE LA DISTRIBUCIÓN	75
4.5.4 OBJETIVO DE LA PROMOCIÓN.....	76
4.5.5 OBJETIVO DE PUBLICIDAD	76
4.6 ESTRATEGIAS DE MARKETING	76
4.6.1 ESTRATÉGIA DE DIFERENCIACIÓN	76
4.6.1.1 VENTAJA DIFERENCIAL DEL PRODUCTO	76
4.6.2 ESTRATEGIAS DE POSICIONAMIENTO	77
4.6.3 ESTRATEGIA DEL PRODUCTO.....	78
4.6.4 ESTARTEGIAS DE PRECIO	79
4.6.5 ESTARTEGIA DE DISTRIBUCIÓN/COBERTURA.....	79
4.6.6 ESTRATEGIA DE PROMOCION.....	80
4.6.7 ESTRATEGIA DE PUBLICIDAD	80
4.7 TACTICAS DE MARKETING	80
4.7.1 TACTICAS DEL PRODUCTO	80
4.7.2 TACTICA DE GESTION	82

4.7.3 TÁCTICAS DE COMUNICACIÓN E IMPULSO	83
4.8 PLAN ESTRATÉGICO DE MARKETING	84
4.8.1 ANÁLISIS DEL MERCADO	84
4.8.2 MERCADO OBJETIVO	84
4.9 MARKETING	86
4.9.1 PRODUCTO	86
4.9.1.4 SLOGAN	88
4.9.1.5 EMPAQUE Y PRESENTACIÓN DEL PRODUCTO.....	89
4.9.2 DISTRIBUCIÓN	89
4.9.3 PRECIO	91
4.9.4. INVERSIONES DEL PROYECTO.....	93
4.9.5. ESTADO DE RESULTADOS PROYECTADO	95
4.9.6. BALANCE GENERAL.....	96
4.9.7. FLUJOS DEL PROYECTO.....	97
4.9.8 ANALISIS FINANCIERO	98
BIBLIOGRAFIA	1
ANEXOS.....	2

RESUMEN EJECUTIVO

Soya y sus Derivados S.A. es un empresa dedica a la producción y comercialización de Quipes a base con soya, en la ciudad de Guayaquil, para lograr un ingreso exitoso al mercado ha apostado por un modelo empresarial con un gran compromiso de calidad durante todas las etapas de su proceso.

Desde el año 2002 hemos estado inmersos en una gran ola de productos “ligh” o bajos en grasas y calorías, y de acuerdo con la investigación realizada, en el Ecuador existe un minoría en desarrollo como son los vegetarianos, pensando en este segmento de mercado hemos desarrollo QUIPESITOS.

QUIPESISTOS, es un pasaboca elaborado a base de proteína vegetal proveniente de la soya, 100% naturales, cuya receta proviene de un legado familiar, que le da su extraordinario sabor, además de ser un producto nutritivo y sano, ya que carece de proteína animal, puede ser consumido por toda la familia, durante una cena o reunión con amigos.

Siendo el principal objetivo de la investigación brindar un pasaboca sano, nutritivo, y libre de proteína animal, no perjudicial para la salud de los consumidores y bajo en calorías, el cual abre un abanico de posibilidades de bocadillos nuevos para los vegetarianos y personas que marcan una tendencia de productos “ligh”.

Para el presente proyecto se procedió a elaborar el plan de marketing para introducir al producto en el mercado, cuya finalidad fue elaborar estrategias, objetivos y tácticas a seguir para que la etapa de introducción del producto sea efectiva, es por ello que hemos diseñado la introducción en dos enfoques diferentes a corto y a mediano plazo, a corto plazo se atacará al grupo objetivo directamente, comercializando empaques con 10 unidades del producto en puntos estratégicos de la ciudad y a mediano plazo se abrirá un canal de venta directa con los autoservicios de la ciudad donde se brindará una nueva presentación que será QUIPESITIOS FIESTA con 20 unidades por empaque de un producto de menor tamaño por unidad, ideal para reuniones sociales.

El precio del producto inicial, es decir, el empaque de 10 unidades, será de \$5.70 y se logrará una distribución intensiva en el sector norte de la ciudad de Guayaquil, con los restaurantes de comida árabe y de costumbres vegetarianas, además de los autoservicios. Para su difusión se planea un infomercial en las revistas dominicales de variedades y el volanteo del sector impulsando el producto y la visita a los locales de nuestros socios estratégicos, garantizado así la rotación del producto; una las tácticas fuertes en la difusión será la degustación rompiendo así los paradigmas de los nuevos consumidores y abriendo el mercado.

Cada una de las tácticas y estrategias se darán siempre cuidando los costos de la compañía, perseverando el bienestar de nuestros inversionistas.

CAPÍTULO I

1. INTRODUCCIÓN

Tomando en cuenta la tendencia de alimentación de los guayaquileños hacia acudir a lugares de servicio de comidas rápidas y según el estilo de vida cada vez más activo y la falta de tiempo; se ha pensado en la creación de una pequeña empresa que desarrolle un producto que puede ser servido en diferentes ocasiones de consumo, el mismo que usualmente ha sido preparado a base de trigo y carne de res (quipe), lo que acoge un mercado que cada vez toma más participación como lo es el mercado vegetariano, la propuesta es desde su preparación hasta su distribución adoptando un variante del producto como es su elaboración a base de soya en lugar de la carne de res dándole así un aporte más sano y 100% natural, que de igual forma podrán ser comercializados en los lugares tradicionales de nuestra ciudad.

El producto a desarrollarse proviene de la cultura libanesa específicamente de la zona de oriente medio donde es servido tradicionalmente con un picado de carne de cordero y *bulgur* el mismo que consiste en un mezcla de trigo y agua la misma que se deja secar por varias semanas tradicionalmente en el tejado de las casas. Debido a nuestras costumbres alimenticias lo que proponemos es realizar unos cambios en su composición logrando así realizar una adaptación del producto para que sea más atractivo al mercado local, sin perder su base cultural al servirse.

Recordemos que venimos presentando una tendencia a los alimentos light esta ola se vive desde principios del 2002 donde nuestra cultura ecuatoriana adopta un estilo de vida más sano a la hora de seleccionar los alimentación, teniendo a la mano productos bajos en grasa o dentro de la clasificación de “light” eso nos da como resultado un sin números de productos como bebidas gaseosas, margarinas, y snacks que ingresaron a un nuevo mercado, inspirados en esta tendencia nacen los Quipes con base de soya, los que pueden ser consumidos por varios segmentos de mercados como pueden ser, hombres y mujeres que gocen de buena salud y que se preocupen por la imagen, otro segmento importante son los grupos de personas vegetarianas que consumen proteínas vegetales y que gustan del comer alimentos diferentes ya que el valor nutritivo que brinda los ingredientes como el trigo y la soya logran elevar el contenido nutricional del producto final.

Si hablamos de los valores nutricionales de los ingredientes podemos empezar con la soya o soja como es conocida en otras partes del mundo, formando parte del grupo de las legumbres la misma que tiene su origen en Japón, China, Corea desde los tiempos en los que se levantó la Muralla China, en donde su principal uso fue suplir alimentos que entraban a periodos de escasez por épocas y cambio de clima, crece en zonas templadas y se han diseminado por casi todo el mundo, en la actualidad liderando la producción de soya se encuentra Norteamérica con 65 millones de toneladas métricas por año lo que equivale a la mitad del consumo mundial.

El valor nutricional de la soya se lo consume básicamente en 2 productos como son sus semillas y sus aceites. En el caso de la producción de quipes, como materias primas damos uso a sus semillas las mismas que se caracterizan por disminuir los niveles de colesterol en el cuerpo, según estudios se ha determinado que también disminuye el riesgo de contraer tumores, como tratamiento contra la osteoporosis entre otras patologías.

Otro de los ingredientes principales es el trigo o *genus triticum* como es su nombre científico, presente en nuestra alimentación desde la prehistórica sus orígenes se dan en Siria, bajo la clasificación de los cereales, presenta un valor nutricional muy alto y forma parte de nuestra dieta diaria, siendo el más consumido dentro de su clasificación es la base para la preparación del pan y las pastas alimenticias.

Los principales exportadores de trigo son la Unión Europea los cuales dan trámite a aproximadamente a 137 millones de toneladas por año siendo los mayores productores de este producto, seguido muy de cerca por China con 91 millones de toneladas, sus beneficios para la salud son enormes gracias a su alto contenido de proteínas e hidratos de carbono, lo cual nos proporciona grandes dosis de energía para nuestro cuerpo.

En la actualidad y según la tendencia, en Ecuador la sociedad vegetariana se encuentra en aumento es por ello que hemos pensado la forma que puedan consumir alimentos de buen sabor e igual equivalencia de proteínas manteniendo sus firmes creencias, formando parte de un nicho de mercado representativo para el consumo de nuestro producto, adicional a esto tenemos un nicho aún mayor de consumidores de la cocina internacional los mismos que estarán gustosos de saborear esta nueva fusión de culturas.

1.1 TEMA

Creación de una Microempresa para la elaboración y distribución de quipes con carne de soya precocidos en la ciudad de Guayaquil.

1.2 DIAGNÓSTICO DEL PROBLEMA

1.2.1 PLANTEAMIENTO DEL PROBLEMA

Quipes, o kipes (se ha visto escrito de ambas formas) es la versión ecuatoriana del *kibbe libanés*, que fue introducido al país por los inmigrantes del oriente medio que llegaron a nuestro país en la segunda mitad del siglo diecinueve.

En Ecuador ha tenido un legado de emigrantes libaneses, y una gran influencia de cultura mediterránea, a través de los años se han incorporado algunos de sus platos en la dieta local. Entre ellos está el Quipe, unas bolitas de trigo remojado en agua, preparado después con condimentos y especias que realzan el sabor del trigo y la carne de res.

Aparte de convertirse en una comunidad próspera y respetable en nuestro país, estos inmigrantes hicieron importantes aportes a la cultura culinaria de nuestro territorio. Abriendo prósperos negocios que ya forman parte del día a día de los ecuatorianos especialmente de los guayaquileños, logrando popularizar plato como sahumaras y los quipes, los mismos que se convirtieron en una alternativa bastante popular cuando de comida rápida se trata.

En la actualidad existen lugares dedicado a la comida libanesa los mismo nos enseñan un poco más de esta cultura que disponen de deliciosos platos en especial en el sector norte de la ciudad de Guayaquil.

Hemos tomado en cuenta la preparación de los quipes en base a una receta familiar dándole un nuevo concepto formal que sea el valor agregado, de tal forma que la variación del

mismo lograría acaparar la atención de un grupo de personas que no consuman proteínas provenientes de los animales, cuidando la rentabilidad del mismo, manteniendo la calidad y el sabor que es un factor importante para el éxito de este nuevo concepto en quipes.

1.2.3 DEFINICIÓN DEL PROBLEMA DE INVESTIGACIÓN

Son entre las observaciones principales, las que permiten la formulación de las siguientes preguntas

¿Cómo introducir al mercado local un nuevo concepto en quipes?

¿Cómo lograr que el detallista perciba un costo – beneficio de comprar un producto terminado en lugar de prepararlo?

¿Cómo lograr que el detallista adquiera un producto terminado en lugar de prepararlo percibiendo un costo – beneficio?

1.3 JUSTIFICACIÓN

Observando el crecimiento del mercado vegetariano en los últimos años nos dimos cuenta que es un mercado que se está dejando de lado, ya que en la mayoría de los restaurantes de comida étnica no existe un variedad de productos que carezcan de proteína animal.

Debido a lo antes mencionado nos parece pertinente estudiar el proceso de implementación e introducción al mercado de un plato que es distintivo de la cultura libanesa como lo es el quipe, dándole una variante en una de sus ingredientes como los es el reemplazo de la proteína animal (carne de res o cordero) por soya.

La problemática nace cuando se buscan mecanismo de introducción de los quipes en forma local, tratando de ser una de los principales proveedores los restaurantes tradiciones de comida libanesa.

Se ha seleccionado el tema por la observación realizada en los restaurantes de comida libanesa, donde muchas veces los quipes que se sirven no son los de mejor calidad, no siendo una de los fuertes en sus ventas, viendo que es un producto que tiene potencial de crecimiento más aún dentro de un mercado de personas vegetarianas que no disfruta del conocido quipe por su contenido de carne de res o cordero, abriendo el campo a nuevos productos o una variación de los ya existentes.

El impacto social del proyecto pasa a afectar directamente la bolsa de empleos de la ciudad, creando nuevas plazas del trabajo, al incrementar los pedidos para cubrir la demanda local.

1.4 OBJETIVO

1.4.1 OBJETIVO GENERAL

De acuerdo a lo planteado, se puede expresar que el objetivo general de la investigación es:

Crear una microempresa mediante un estudio de mercado, para la elaboración y distribución de quipes con carne de soya precocidos en el sector norte de la ciudad de Guayaquil.

1.4.2 OBJETIVOS ESPECÍFICOS

- Identificar cual es la percepción del cliente en cuanto al sabor del producto.
- Captar un nuevo grupo de objetivo de esta forma creciendo en la participación del mercado frente a la competencia.
- Determinar el costo de producción para la implementación de una microempresa que se dedique a la producción y comercialización de quipes vegetarianos.

1.5 INTENCIONALIDAD DE LA INVESTIGACIÓN

La intención de la presente investigación es medir la viabilidad del proyecto, por medio de un plan de marketing, y lograr captar los grupos objetivos dentro del mercado.

La problemática nace cuando se buscan mecanismo de introducción de los quipes en forma local, tratando de ser unos de los principales proveedores de los restaurantes tradiciones de comida libanesa.

CAPÍTULO II

2. MARCO TEÓRICO

2.1 ESTADO DEL ARTE O DEL CONOCIMIENTO

La cultura libanesa es fuertemente influenciada por los franceses después de su colonización, luego de su independencia su cultura se diversifica y adopta de muchos pueblos como fenicio, asirio, griego, romano, europeo y árabe.

El consumo de esta variación de los quipes está dirigido específicamente a un grupo que se encuentra en pleno auge como son los vegetarianos, al tener hábitos alimenticios diferentes los mismo que carecen de proteína animal, se busca una alternativa del quipe reemplazando su carne con soya.

Se define como “quipes” a una variación de la cocina libanesa llamada “jibes” en una mezcla de trigo carne y especias que se sirve crudo o cocidos, los mismo que se presentan en forma de albóndigas.

Al realizar la variación de la proteína animal por proteína de soya se da forma completa a un nuevo mercado el mismo que no disfruta de ciertos productos por sus restricciones a la hora de comer.

Como posible solución al problema podemos hacer referencia, a la cadena de valor de Porter tomando la variable de precios frente a la producción directa de producto.

Stanton: el marketing es un sistema total de actividades empresariales encaminadas a planificar, fijar precios, promover y distribuir productos y servicios que satisfacen las necesidades de los consumidores actuales y potenciales

Otra definición en esta línea: *el marketing está compuesto por todas las actividades que tienden a generar y facilitar cualquier intercambio cuya finalidad sea satisfacer las necesidades o deseos humanos.* (Stants y Futrell)

Posteriormente Kotter añade que *el marketing es una actividad humana que está dirigida a satisfacer necesidades y deseos a través del intercambio.*

2.2 FUNDAMENTACIÓN TEÓRICA

2.2.1 PROCESO DE PREPARACIÓN

A continuación se detalla el proceso de preparación.

Ingredientes

250 gr de trigo

85 gr de proteína de soya

350 gr de cebolla colorada

250 ml aceite

100 gr hierba buena

50 gr perejil

80gr comino

Sal y Pimienta al gusto

PARA EL RELLENO

85 gr proteína de soya

150 gr cebolla picada en cuadritos bien pequeños

30 ml aceite

Sal y Pimienta al Gusto.

PREPARACION

Pon el trigo en un envase y cúbrelo con agua fría por 20 MNS.

Aparte en un caldero pon las 2 cucharadas de aceite y sofríe la cebolla picadita, cuando esté lista, agregas la carne de soya (relleno) hasta cocinar bien, dejar que seque. Retirar del fuego.

Ahora escurre el trigo y exprímelo bien hasta que haya soltado toda el agua, luego en un procesador de alimentos unir el trigo con los ingredientes para la masa y tríturalo bien hasta que tengas una pasta, si no se une bien échale unas cucharaditas de agua. De no tener el procesador haz la masa con las manos, la cebolla debe ser rallada, trabaja la masa hasta que esté todo bien unido y se sienta pastosa.

Ahora mójate las manos con agua fría y vas tomando porciones de la masa un poquito más grande que un huevo, hazle un orificio en uno de los extremos y rellénalo con un poquito de la proteína de soya que ya tienes preparada, sellas bien las puntas y ahí le das la forma alargada, sigues el mismo procedimiento con la masa restante. Mójate las manos frecuentemente mientras vaya haciendo los kipes.

Para finalizar se procede a colocar en el envase y a congelar. Listos para su distribución.

2.2.2 PLAN DE MARKETING

El plan comienza con un resumen ejecutivo, que reseña rápidamente las principales evaluaciones, metas y recomendaciones. La sección principal del plan presenta un análisis detallado de la situación de marketing actual, además de las amenazas y oportunidades potenciales. Luego se plantean los principales objetivos de la marca y se resaltan los puntos específicos de una estrategia de marketing para lograrlos.

Una estrategia de marketing es la lógica de marketing con que la empresa espera alcanzar sus objetivos de marketing, consiste en estrategias específicas para mercados metas, posicionamientos, la mezcla y los niveles de gastos en marketing. En estas secciones, el planificador explica la forma en que cada estrategia responde a las amenazas, oportunidades y puntos críticos que se detallaron antes en el plan. Otras secciones del plan de marketing plantean un programa de acción para implementar la estrategia de marketing, junto con los detalles de un presupuesto de marketing que la apoya. La última sección bosqueja los controles que se usarán para vigilar el avance y tomar medidas correctivas.

CONTENIDO DE UN PLAN DE MARKETING

1. Resumen ejecutivo

Consiste en un breve resumen de los principales objetivos y recomendaciones del plan. Va dirigido a la alta dirección y le permite encontrar rápidamente los puntos principales del plan. Después del resumen ejecutivo mediante una tabla de contenido.

2. Situación de marketing actual

Se describe el mercado meta y la posición de la empresa en él, y se incluye información acerca del mercado, el desempeño del producto, la competencia y la distribución. Esta sección comprende:

- Una descripción del mercado que define el mercado y sus segmentos principales, y luego reseña las necesidades de los clientes y los factores del entorno de marketing que podrían afectar las compras de los clientes.
- Una reseña de producto que muestre las ventas, precios y márgenes brutos de los productos principales de la línea de productos.

- Una reseña de la competencia que define los principales competidores y evalúe sus posiciones en el mercado y estrategias de calidad, precios, distribución y promoción de productos.
- Una reseña de la distribución que evalúe las tendencias recientes en las ventas y otros sucesos en los principales canales de distribución.

3. Análisis de Amenazas y Oportunidades

Se evalúa las principales amenazas y oportunidades que el producto podría enfrentar y ayuda a la dirección a anticipar sucesos positivos o negativos importantes que podrían afectar a la empresa y sus estrategias.

4. Objetivos y Puntos clave

Se plantea los objetivos del marketing que la empresa quiere alcanzar durante la vigencia del plan y se analiza los puntos clave que afectarían su logro.

5. Estrategias de Marketing

Se bosqueja la lógica general de marketing con la que la unidad de negocios espera alcanzar sus objetivos de marketing y las características específicas de los mercados meta, el posicionamiento, los niveles de gastos de marketing, se explica cómo cada uno responde a las amenazas, oportunidades y puntos clave que se detallaron en secciones anteriores del plan.

6. Programa de Acción

Se detalla la forma en que las estrategias de marketing se convertirán en programas de acción específicos que contesten las siguientes preguntas: ¿Qué se hará? ¿Cuándo se hará? ¿Quién se encargará de hacerlo? ¿Cuánto costará hacerlo?

7. Presupuesto

Se detalla un presupuesto de apoyo de marketing que básicamente es un Estado de Resultados Proyectado que muestra las ganancias esperadas (Número de unidades que se venderán según el pronóstico y su precio neto promedio), los costos esperados de producción, distribución y marketing. Las diferencias son las utilidades proyectadas; una vez aprobados por la alta dirección el presupuesto se convierte en la base para la compra de materiales, la programación de la producción, la planeación de personal y las operaciones de marketing.

8. Controles

Se bosqueja la forma en que se vigilará los avances que permiten a la alta dirección estudiar los resultados de la implementación y detectar los productos que no están alcanzando de sus metas.

2.2.3 MEZCLA DE MARKETING

¹Se ha considerado importante según William J. Stanton, Michael J. Etzel y Bruce J. Walker en el libro Fundamentos de Marketing, el diseño de una mezcla de marketing estratégico: la combinación de un producto, la manera en que se distribuirá y se promoverá, y su precio. Esos cuatro elementos habrán de satisfacer necesidades de mercado o mercados metas, al mismo tiempo cumplir los objetivos del marketing. Enseguida examinaremos los cuatro elementos:

- Producto. Hacen falta estrategias para administrar productos actuales a lo largo del tiempo, incorporar otros nuevos y abandonar los que fracasen. También se toman decisiones estratégicas sobre el uso de marcas, el empaque y otras características del producto como las garantías.

¹ J. Stanton, Michael J. Etzel y Bruce J. Walker.(2007). Fundamentos de Marketing, McGraw-Hill

- Precio. Las estrategias necesarias se refieren a la ubicación del cliente, la flexibilidad de los precios, los artículos que pertenecen a la misma línea de producto y las condiciones de las ventas.
- Distribución. Incluye la administración del canal o canales a través de los cuales la propiedad de los productos se transfieren de los fabricantes al comprador, en muchos casos, las formas mediante las cuales los bienes se llevan del lugar de producción al punto de compra por aparte del cliente final. Además, se diseñan las estrategias que se aplicarán a los intermediarios, como los mayoristas y detallistas.
- Promoción. Se necesitan estrategias para combinar los métodos individuales, como publicidad, venta personal y promoción de venta, en una campaña bien coordinada. Además se ajustarán las estrategias promocionales a medida que el producto pase de las primeras etapas a las etapas finales en su ciclo de vida. También se adoptan decisiones estratégicas sobre cada método de promoción.

2.2.4 PRODUCTO

²La definición de un producto es un conjunto de atributos tangibles e intangibles, que incluye entre otras cosas, empaque, color, precio, calidad y marca, junto con los servicios y la reputación del vendedor. Un producto puede ser un bien, un servicio, un lugar, una persona o una idea. Según William J. Stanton, Michael J. Etzel y Bruce J. Walker, en el libro Fundamentos de Marketing. La calidad siempre ha sido importante para los consumidores. Un elemento de calidad es conocer y esforzarse para exceder los requerimientos de un consumidor. Esto implica escuchar al cliente.

Un segundo elemento de la calidad es la ausencia de variación. La aplicación más obvia del control de varianza se encuentra en las manufacturas. La designación “control de calidad” es ambigua, puesto que se limita que la calidad es el grado en que un producto corresponde a

² J. Stanton, Michael J. Etzel y Bruce J. Walker.(2007). Fundamentos de Marketing, McGraw-Hill

las expectativas del consumidor. El tercer elemento en el mejoramiento de la calidad es un compromiso total de la organización.

2.2.5 PRÁCTICAS DEL MARKETING

³Según Philip Kotler, en su libro las Preguntas Más Frecuentes sobre Marketing: dice que el marketing no es una ciencia exacta como la geometría analítica. No debe practicarse de la misma manera que tienen economías, culturas y políticas diferentes. Incluso, en un mismo país, el marketing debe practicarse de manera diferente en las industrias de producto de consumo, de negocio y de servicios. Dentro de una misma industria se encontrará compañías que practican el marketing de manera distinta.

El marketing tiene ciertos principios que son constantes entre los cuales se encuentra:

- El respeto a la importancia de los clientes, competidores y distribuidores en la planeación de la estrategia de marketing.
- La segmentación de cada mercado, la concentración en los segmentos que sean más prometedores en cuanto a la capacidad y los objetivos de cada compañía.
- La investigación de las necesidades, percepciones, preferencias y procesos de compra de los clientes que pertenezcan a cada uno de los segmentos del mercado objetivo.
- La definición, creación y entrega cuidadosa de una promesa de valor superior al mercado objetivo.
- En la actualidad la nueva necesidad competitiva es que las compañías vislumbren nuevas necesidades y nuevos mercados.

³Philip Kotler. (2012).Las preguntas más frecuentes sobre Marketing. Bogotá: Norma

2.2.6 HERRAMIENTAS DEL MARKETING

Tradicionalmente el marketing se ha basado en cuatro capacidades y herramientas: fuerza de ventas, publicidad, promoción de ventas, investigación de mercados. Todas las empresas necesitan dominar estas herramientas, pero también necesitan un nuevo conjunto de habilidades en los departamentos de marketing. Entre estas están: La construcción de marcas, la administración de las relaciones con el cliente, el marketing de base de datos - extracción de datos, el telemarketing, el marketing de experiencia y el análisis de rentabilidad de producto, segmento, canal y cliente.

2.3 MARCO LEGAL

El marco legal de la empresa. lo constituyen las disposiciones del Código de la Salud, Reglamentación de Registro y Control Sanitario, Reglamentación de Licencias Sanitarias, Resoluciones de Servicio de Rentas Internas, Código de Defensa del Consumidor, y registro de la propiedad intelectual.

LEY ORGÁNICA DE DEFENSA DEL CONSUMIDOR

Ley 2000-21

Considerando:

Que la generalidad de ciudadanos ecuatorianos son víctimas permanentes de todo tipo de abusos por parte de empresas públicas y privadas de las que son usuarios y consumidores.

Que de conformidad con lo dispuesto por el numeral 7 del artículo 23 de la Constitución Política de la República, es deber del Estado garantizar el derecho a disponer de bienes y servicios públicos y privados, de óptima calidad; a elegirlos con libertad, así como a recibir información adecuada y veraz sobre su contenido y características.

Que el artículo 92 de la Constitución Política de la República dispone que la ley establecerá los mecanismos de control de calidad, los procedimientos de defensa del consumidor, la reparación e indemnización por deficiencias, daños y mala calidad de bienes y servicios y por la interrupción de los servicios públicos no ocasionados por catástrofes o caso fortuito o fuerzas mayor, y las sanciones por la violación de estos derechos.

Que el artículo 244, numeral 8 de la Carta Fundamental señala que al Estado le corresponderá proteger los derechos de los consumidores, sancionar la información fraudulenta, la publicidad engañosa, la adulteración de los productos, la alteración de pesos y medidas, y el incumplimiento de las normas de calidad.

Que la Ley de Defensa del Consumidor publicada en el Registro Oficial 520 de Septiembre 12 de 1990, a consecuencia de todas sus reformas se ha tornado inoperante e impracticable; más aún si se considera que dicha Ley atribuía competencia para su ejecución diversos organismos; sin que ninguno de ellos haya asumido en la práctica tales funciones.

Que la Constitución Política de la República en su artículo 96 faculta al Defensor del Pueblo para defender y excitar la observancia de los derechos fundamentales consagrados en ella, así como para observar la calidad de los servicios públicos.

En ejercicio de sus facultades constitucionales y legales, expide la siguiente:

Ley Orgánica de Defensa del Consumidor

CAPÍTULO 1

PRINCIPIOS GENERALES

Art. 1.- Ámbito y objeto.- las disposiciones de la presente Ley son de orden público y de interés social, sus normas por tratarse de una ley de carácter orgánico, prevalecerán sobre las disposiciones contenidas en leyes ordinarias. En caso de duda en la interpretación de esta Ley, se la aplicará el sentido más favorable al consumidor.

El objetivo de esta Ley es normar las relaciones entre proveedores y consumidores promoviendo el conocimiento y protegiendo los derechos de los consumidores y procurando la equidad y la seguridad jurídica en las relaciones entre las partes.

Art. 2.- Definiciones.- Para efectos de la presente Ley, se entenderá por:

Anunciantes.- Aquel proveedor de bienes o de servicio que ha encargado la difusión pública de un mensaje publicitario o de cualquier tipo de información referida a sus productos o servicios.

Consumidor.- Toda persona natural o jurídico que como destinatario final, adquiera, utilice o disfrute bienes o servicios, o bien reciba oferta para ello. Cuando la presente Ley mencione al consumidor, dicha denominación incluirá al usuario.

Desarrollo de devolución.- Facultad del consumidor para devolver o cambiar o un bien y servicio, en los plazos previstos en esta Ley, cuando no se encuentra satisfecho o no cumple sus expectativas, siempre que la venta del bien o servicio no haya sido hecha directamente, sino por correo, catálogo, teléfono, internet, u otros medios similares.

Especulación.- Práctica comercial ilícita que consiste en el aprovechamiento de una necesidad del mercado para elevar artificiosamente los precios, sea mediante el ocultamiento de bienes o servicios, o acuerdos de restricción de ventas entre proveedores, o la renuncia de los proveedores a atender los pedidos de los consumidores pese a haber existencias que permitan hacerlo, o la elevación de los precios de los productos por sobre los índices oficiales de inflación, de precios al productor o de precios al consumidor.

Información básica comercial.- Consiste en los datos, instructivos, antecedentes, indicaciones o contraindicaciones que el proveedor debe suministrar obligatoriamente al consumidor, al momento de efectuar la oferta del bien o prestación del servicio.

Oferta.- Práctica comercial consistente en el ofrecimiento de bienes o servicios que efectúa el proveedor al consumidor.

Proveedor.- Toda persona natural o jurídica de carácter público o privado que desarrolle actividades de producción, fabricación, importación, construcción, distribución, alquiler o comercialización de bienes, así como prestación de servicios a consumidores, por lo que se cobre precio o tarifa. Esta definición incluye a quienes adquieran bienes o servicios para integrarlos o procesos de producción o transformación, así como a quienes presten servicios públicos por delegación o concesión.

Publicidad.- la comunicación comercial o propaganda que el proveedor dirige al consumidor por cualquier medio idóneo, para informarlo y motivarlo a adquirir o contratar un bien o servicio. Para el efecto la información deberá respetar los valores de identidad nacional y los principios fundamentales sobre seguridad personal y colectiva.

Publicidad Abusiva.- toda modalidad de información o comunicación comercial, capaz de incitar a la violencia, explotar el miedo, aprovechar la falta de madurez de los niños y adolescentes, alterar la paz y el orden público o inducir al consumidor a comportarse en forma perjudicial o peligrosa para la salud y seguridad personal y colectiva.

Se considerará también publicidad abusiva toda modalidad de información o comunicación comercial que incluya mensajes subliminales.

Publicidad engañosa.- toda modalidad de información o comunicación de carácter comercial, cuyo contenido sea total o parcialmente contrario a las condiciones reales o de adquisición de los bienes y servicio ofrecidos o que utilice textos, diálogos, sonidos, imágenes o descripciones que directa o indirectamente, e incluso por omisión de datos esenciales del producto, induzca a engaño, error o confusión al consumidor.

Servicios públicos domiciliarios.- Se entiende por servicios públicos domiciliarios los prestados directamente en los domicilios de los consumidores, ya sea por proveedores públicos o privados tales como servicios de energía eléctrica, telefonía convencional, agua potable, u otros similares.

Distribuidores o comerciantes.- Las personas naturales o jurídicas que de manera habitual venden o proveen al por mayor al detalle, bienes destinados finalmente a los consumidores, aun cuando ello no se desarrolle en establecimientos abiertos al público.

Productores o fabricantes.- Las personas naturales o jurídicas que extraen, industrializan o transforman bienes intermedios o finales para su provisión a los consumidores.

Importadores.- Las personas naturales o jurídicas que de manera habitual importan bienes para su venta o provisión en otra forma al interior del territorio nacional.

Prestadores.- Las personas naturales o jurídicas que en forma habitual prestan servicios a los consumidores.

Art. 3 Derecho y obligaciones complementarias.- Los derechos y obligaciones establecidas en la presente Ley no excluyen ni se oponen a aquellos contenidos en la legislación destinada a regular la protección del medio ambiente y el desarrollo sustentable u otras leyes relacionadas.

COMPAÑÍAS ANÓNIMAS Y LIMITADAS

Para la inscripción y formación de la compañía Soya y sus Derivados S.A. SOYASA se requieren lo siguiente:

Inscripción o actualización antes del 2004

- Entregar el original del Formularios 01–A. El Formulario 01–B se presentará únicamente cuando la sociedad posea establecimientos adicionales al matriz.
- Presenta el original y entregar copia de la escritura pública de la constitución de la compañía con su respectiva resolución e inscripción en el registro mercantil.
- Presentar original y entregar copia del nombramiento del Rep. Legal inscrito en el registro mercantil.

- Original del registro de sociedades (datos generales y accionistas de actos jurídicos).
- Presentar el original y entregar copia a color de la cédula vigente legible o copia a color del pasaporte, con hojas de identificación y tipo de visa vigente y presentación del certificado de votación (último proceso electoral) del representante legal.
- Presentar el original y entregar copia de la plantilla de cualquier servicio básico (último trimestre) a nombre de la compañía o del representante legal o el contrato de arrendamiento vigente a nombre de la compañía o del Rep. Legal inscrito en el juzgado de inquilinato de la jurisdicción correspondiente.

REGISTRO SANITARIO

El proceso de Registro y Control Sanitario cumple con la responsabilidad de preservar la salud de nuestra población garantizando la calidad integral de los productos que se aprueban para su consumo. (*Anexo I*)

Requisitos para la obtención del registro sanitario

De las reformas al código de salud

Art. 99.- Sustitúyase el Título IV del libro del Código de Salud por el siguiente:

Del Registro Sanitario

Art. 100.- Los alimentos procesados o aditivos, medicamentos en general, productos naturales procesados, drogas, insumos o dispositivos médicos, productos médicos naturales y homeopáticos unicistas, cosméticos, productos higiénicos o perfumes, y plaguicidas de uso doméstico, industrial o agrícola, fabricados en el Ecuador o en el exterior, deberán contar con Registro Sanitario para su producción, almacenamiento, transportación, comercialización y consumo. El cumplimiento de esa norma será sancionado de conformidad con la ley, sin perjuicio de la responsabilidad del culpable de resarcir plenamente cualquier daño que se produjere a terceros con motivo de tal cumplimiento.

Art. 101.- el registro sanitario para alimentos procesados o aditivos, productos naturales procesados, cosméticos, productos higiénicos o perfumes de uso doméstico, industrial o agrícola, o para las empresa que los produzcan, será otorgado por el Ministerio de Salud Pública, a través de las Subsecretarías y las Direcciones Provinciales que determinen el reglamento correspondiente y a través del Instituto Nacional de Higiene y Medicina Tropical Leopoldo Izquieta Pérez.

El Registro Sanitario para medicamentos en general, medicamentos genéricos, gorgas insumos o dispositivos médicos, productos médicos naturales y homeopáticos unicistas, se regirá por dispuesto en la Ley de Producción, Importación, Comercialización y Expendio de Medicamentos Genéricos de Uso Humano.

Art. 102.- El Registro Sanitario será otorgado cuando se hubiese emitido previamente un informe técnico favorable, o mediante homologación conforme a lo establecido en esta ley.

El Registro Sanitario podrá también ser conferido a la empresa fabricante para sus productos, sobre la base de la aplicación de las buenas prácticas de manufacturas y demás requisitos que establezca el reglamento al respecto.

Art. 103.- el informe técnico favorable para el otorgamiento del Registro Sanitario podrá ser emitido por el Instituto Nacional de Higiene y Medicina Tropical Leopoldo Izquieta Pérez, universidades, escuelas politécnicas y laboratorios, públicos y privados, previamente acreditados para el efecto por el Sistema Ecuatoriano de Metrología, Normalización, Acreditación y Certificación, de conformidad con lo que establezca el reglamento al respecto.

Art. 104.- El Registro Sanitario se entenderá concedido en caso de que, existiendo el informe técnico favorable, el Ministerio de Salud Pública a través de las dependencias o subsecretarías correspondientes no hubiese otorgado el Registro Sanitario en el plazo de treinta días a partir de la recepción del informe, o no lo hubiera negado justificadamente. En este caso, el número del Registro Sanitario será el que conste en el informe del instituto o laboratorio acreditado al que deberá preceder el nombre del referido instituto o laboratorio, sin perjuicio de la facultad del Ministerio de Salud Pública para cancelar el Registro Sanitario de conformidad con la Ley.

Art. 105.- El Registro Sanitario será concedido por homologación a los alimentos procesados o aditivos, productos naturales procesados, cosméticos, productos higiénicos o perfumes, y plaguicidas de uso doméstico, industrial o agrícola importados, que cuenten con certificados de registro sanitario, de venta libre, o de buena práctica de manufactura, otorgados por autoridad competente acreditada, de conformidad con lo que establezca el reglamento correspondiente.

El presidente de la República determinará mediante el reglamento que dicte para el efecto la lista de las autoridades competentes de otro Estado o de organizaciones internacionales especializadas cuyos certificados de registro sanitario, de venta libre, o de buena práctica de manufactura, pueden ser objeto de homologación directa conforme de este artículo.

Art. 106.- El Registro Sanitario por homologación se entenderá concedido en caso de que el Ministerio de Salud Pública no lo hubiese otorgado, o negado justificadamente en el plazo de treinta días a partir de la recepción de la solicitud correspondiente, siempre que se trate de certificados de registro sanitario, de venta libre, o de buena práctica de manufactura otorgados por las autoridades previstas en el respectivo reglamento. En este caso, el número de Registro Sanitario será el número o referencia del certificado de registro sanitario, de venta libre, o de buena práctica de manufactura original al que deberá preceder el nombre de la autoridad competente.

Art. 107.- El Registro Sanitario tendrá una vigencia de diez años contados a partir de la fecha de su otorgamiento.

Art. 108.- El Ministerio de Salud Pública podrá cancelar el Registro Sanitario en caso de que estableciere que un producto o fabricante, según sea el caso, no cumple con los requisitos y características establecidos por la ley y normas correspondientes o que el producto pudiere, por cualquier causa, provocar perjuicios a la salud de los consumidores, siempre que las condiciones del producto no fueren imputables a circunstancias ajenas a control del titular del Registro Sanitario. En todo caso, la persona natural o jurídica responsable deberá resarcir plenamente cualquier daño que se produjere a terceros con motivo de tal incumplimiento, sin perjuicio de otras responsabilidades civiles o penales a que hubiere

lugar. Para este propósito, el Ministerio de Salud Pública realizará, directamente o a través de terceros debidamente acreditados, inspecciones y análisis de control de los productos sujetos a Registro Sanitario, en forma periódica o aleatoria de oficio o como consecuencia de denuncia presentada por cualquier persona, natural o jurídica, o por iniciativa de cualquier organismo o dependencia estatal, conforme al reglamento correspondiente.

Las muestras necesarias podrían ser obtenidas en aduanas, en las instalaciones de producción o almacenamiento o en los canales de distribución al consumidor, incluyendo medio de transporte y lugares de exhibición y venta.

Art. 109.- en caso de cambios en la presentación, marca, o empaque u otras modificaciones similares de un producto que contare con Registro Sanitario, solamente se requerirá de un nuevo Registro Sanitario si en cambio fuere de tal naturaleza que pudiere tener efecto en la calidad y seguridad del producto o su aptitud de uso, conforme a lo que establezca el reglamento correspondiente.

Art. 110.- el otorgamiento del Registro Sanitario por parte del Ministerio de Salud Pública estará sujeto al pago de una tasa de inscripción para cubrir los costos administrativos involucrados, así como al pago de una tasa anual a favor del Instituto Nacional de Higiene y Medicina Tropical Leopoldo Izquieta Pérez. La falta de pago oportuno podrá dar lugar a la cancelación del Registro Sanitario.

El Instituto Nacional de Higiene y Medicina Tropical Leopoldo Izquieta Pérez, las universidades, escuelas politécnicas y laboratorios, públicos o privados, acreditados para el efecto, tendrán derecho al pago de los servicios prestados por los análisis y la emisión de los informes técnicos correspondientes.

Art. 111.- la construcción, instalación, transformación, y funcionamiento de plantas industriales procesadoras de alimentos, elaborados farmacéuticos y biológicos, de cosméticos y plaguicidas, requieren permio previo de la autoridad de salud, que verificará que se ajusten a los requisitos establecidos y realizará y realizará el control periódico de los locales en funcionamiento. La falta de esta autorización, así como el incumplimiento de las normas de salud y normas técnicas aplicables de conformidad con lo que establezca el reglamento

correspondiente, será casual para la cancelación del registro sanitario de los productos que allí fabriquen o procesaren o el registro sanitario de la empresa, según sea el caso”.

Requisito para el permiso de habitación

Es el documento que indicará inicialmente si la actividad solicitada es permisible y las condiciones adicionales con las cuales deberá cumplir el local.

Lo puede obtener de dos maneras:

1. A través de la página WEB del municipio en la sección de *servicios en línea*, sin necesidad de acercarse al Municipio.
2. A través en las ventanilla municipal #54 adjuntando los siguientes requisitos.
 - Tasa de Trámite por Servicios Técnicos Formulación de Solicitud de Consulta de Uso de Suelo.

Importante

Para evitar demoras es conveniente que al recibir el Certificado de Uso de Suelo el Usuario verifique la información contenidos en el documento sea la correcta:

- ❖ El **código catastral** en el que se permite el uso de suelo corresponda al código catastral del predio en el que funciona el local comercial.
- ❖ La **actividad comercial** otorgada como factible sea la actividad desempeñada en el local, la cual deberá equivaler a la registrada en el RUC y la Tasa por Servicio Contra Incendios.

Previa a la obtención de la Tasa de Habitación es imprescindible leer las **Observaciones, Condicionamientos y Restricciones** con la Consulta de Uso de Suelo, con las cuales debe cumplir el establecimiento.

Documentación

Se establecen los siguientes requisitos únicos para la obtención de la Tasa de Habilitación y Control, determinados en el Art. 7 de la Reforma a la Ordenanza que regula la emisión de la Tasa de Habilitación y Control de actividades económicas en establecimientos. (Anexo 2)

Patente del Producto

Se establecen los siguientes requisitos para establecer la patente del producto a nivel nacional al mismo tiempo que se inscribirá el Instituto Ecuatoriano de Propiedad Intelectual la marca del producto (Anexo 3 y Anexo 4)

2.4 HIPÓTESIS O ANTICIPACIONES HIPOTÉTICAS

2.4.1 HIPÓTESIS GENERAL

Se creará una microempresa para la distribución y difusión de los quipes (*congelados*) a base de soya en el sector norte de la ciudad de Guayaquil.

2.4.2 HIPÓTESIS ESPECÍFICAS

- El precio del quipe está asociado con el bajo consumo en forma local en los establecimientos de comida libanesa.
- Si los clientes conocieran los quipes vegetarianos estarían dispuestos a consumirlos.
- Con la implementación de una campaña publicitaria, se posicionará el consumo de quipes en el mercado guayaquileño.

2.5 VARIABLES O CRITERIOS DE INVESTIGACIÓN

Causas (X)	Efecto (Y)
A mayor difusión de los beneficios del producto.	Aumentará el número de consumidores del mismo.
A mayor información de costos sobre la producción.	Mejor implementación de estrategia comercial.
A mayor número de clientes.	Aumentará las plazas de empleo.

Fuente: Elaborado por los autores

2.6 INDICADORES

- Porcentaje de personas que empiezan a consumir alimentos de soya y sus derivados
- Porcentaje de vegetarianos residentes en la ciudad de Guayaquil.
- Evaluación y muestreo de los gustos y las preferencias del grupo objetivo.

CAPÍTULO III

3. METODOLOGÍA

- **NIVEL DE ESTUDIO**

De acuerdo con nuestra investigación, se establece que será de tipo aplicada, según su objetivo será descriptivo - explicativo, donde se realizará según su diseño un corte no experimental, de campo y transversal, con una perspectiva cuantitativa y cualitativa del estudio.

- **DISEÑO DE ESTUDIO**

El principal objetivo del diseño aplicado a la investigación es determinar el modelo básico que guiará las fases de recolección, análisis de las variables del proyecto de investigación que se van a manejar. En esta se especifica la estructura, el tipo de información que se recolectará, las fuentes de datos y el procedimiento de recolección de datos.

3.1 UNIVERSO MUESTRAL

La implementación de este proyecto tiene como finalidad el introducir al mercado un producto novedoso y sustituto para las personas que buscan mejorar sus hábitos alimenticios, que tengan costumbres vegetarianas, o que presenten problemas con la ingesta de proteínas animal o carnes rojas.

El fin de este estudio es identificar la tendencia de consumo de la muestra.

3.2 MÉTODOS, TÉCNICAS E INSTRUMENTOS

3.2.1 MÉTODOS DE INVESTIGACIÓN

Los métodos de investigación es la vía de justificación sobre la cual se logra sustentar la investigación, la misma que se apoya sobre la información que brindan otras herramientas de carácter documental como son la entrevista, cuestionarios, entre otras.

3.2.1.1 MÉTODO TEÓRICO

Deductivo – Inductivo: Aplicando este método de investigación podremos determinar frecuencia de consumo, al mismo tiempo realizaremos los estudios respectivos donde podremos identificar los beneficios para el consumidor de tal forma que podremos realzar las bondades del producto en una campaña publicitaria.

Analítico – Sintético: Realizando el respectivo análisis de los información podemos indicar que porcentaje de viabilidad tiene el producto en cuanto la aceptación del consumidor.

El resultado del análisis detallado está en base a cada una de las herramientas de la investigación que han formado un papel muy importante en el descubrimiento de hechos y tendencias del mercado que muchas veces pueden pasar desapercibidas, tanto para el investigador como para la población, y que son de alto valor para la solución del tema de investigación.

3.2.1.2 FOCUS GROUP

El grupo focal se llevó a cabo dentro de un grupo de 10 personas que han revelado ser frecuentes consumidores de quipes y que están dispuestos a cambiar la forma tradicional de comerlos, el grupo muestral está comprendido desde los 7 años en adelante, en el grupo focal

se dará a conocer como adquirir el producto, atributos de sabor, alternativa de nombre, alternativa de slogan, empaque y presentación.

El mismo que será documentado en video para su análisis previo, se realizará en un entorno de familia.

- Cuando se realizó la degustación se toma la primera impresión, realzar el atributo de lo crujiente que es haciendo la comparación con el tradicional.
- Haciendo una pregunta a nivel general se dice que solo se consume el producto en ocasiones de fiesta dado a la poca accesibilidad del producto, dando un punto a favor del mismo indicando que serán listos para consumir en cualquier momento del día.
- Dentro del focus group se presentaron las alternativas de nombre como: SOYQUIPE, NATUQUIPE Y QUIPESITOS, dando una tendencia positiva a nombre de QUIPESITOS, la primera reacción que observamos fue de ternura o identificación con algo positivo, dando así la pauta para la campaña publicitaria.
- En cuanto al empaque respecta podemos dar mayor aceptación con la presentación en funda con un cierre practico ya que como se dice, ofrece mayor calidad del producto con el tiempo y da la sensación de higiene al poderlo cerrar en caso de no consumirlo en su totalidad
- Con lo que no se estuvo de acuerdo es con la etiqueta de la presentación ya que la mayoría coincidió que los colores deberían de llamar la atención del mismo, por otra parte la combinación de colores más aceptada fue la verde ya que si bien es cierto quiere decir que es un producto orgánico, el público se encuentra más identificado con enlatados “del monte” brindándole cierto impulso al producto

Con los resultados antes mencionados nos lleva a la conclusión que los quipes a base de soya serían la alternativa perfecta para el consumo ocasional en todo evento social o a la hora de compartir en familia como un adicional durante las comidas del día.

El speech usado en el focus group la encontraremos en el Anexo 5.

3.2.1.3 METODO EMPIRICO

Los métodos empíricos que se dieron para el objetivo de la investigación son los que a continuación se verán detallados.

3.2.1.4 TECNICAS DE LA OBSERVACIÓN

La observación se ha convertido como el inicio de toda investigación dando pautas importantes sobre el comportamiento de la muestra en base a patrones, hábitos o tendencias de consumo logrando identificar necesidades de la muestra.

La observación se realiza en dos sectores claves de consumo como fueron restaurante de comida étnica (árabe), específicamente en el sector Urdesa, norte de ciudad de Guayaquil en donde estamos enfocado el producto.

Y el segundo punto de observación a forma de tendencia de consumo fueron los supermercado del mismo sector, enfocado a la compra de productos en base de soya y el consumo de productos precocinado y congelados que se donde se intenta abrir un canal de distribución.

3.2.1.5 OBSERVACIÓN INDIRECTA

La observación indirecta que se realizó fue en base a información documental es decir, se la realiza en base a la lectura de libros de historia, bases estadísticas, que permiten tener una base sustentable para poner en evidencia los hechos del pasado.

3.2.1.6 TÉCNICA DE LA ENCUESTA

La encuesta es una técnica de investigación que se dan en el campo específicamente con el grupo objetivo, y nos sirve para identificar varias variables como son, predisposición de consumo, frecuencia de consumo, lugares de consumo, y selección del precio aproximado para la compra.

Luego de una tabulación adecuada podemos encontrar una tendencia de consumos que nos va a ayudar a futuros planes de introducción, y de comercialización. (Anexo 6)

3.2.2 VALIDACIÓN DEL TAMAÑO DE LA MUESTRA

El tamaño de la muestra es de carácter finito dado que la cantidad de la posible muestra es de 5600 personas las mismas que han sido tomadas del sector norte de la ciudad de Guayaquil en el sector de urdesa y sectores aledaños.

La población total es de 2300000 personas con una probabilidad de 50% que el evento ocurra.

La fuente de la información es el instituto nacional de estadísticas y censos.

Población: 2.300.000

- $n=$ Total de datos de la muestra
- $N=$ Tamaño total de la Población (100)
- $P=$ Probabilidad de que el evento ocurra (50%)
- $q=$ Probabilidad de que el evento no ocurra (50%)
- $Z=$ Nivel de significancia (constante igual a 2)
- $e=$ error de estimación (máximo 0.08)

$$n = \frac{Z^2 pq x N}{(N - 1)e^2 + Z^2 pq}$$

n=	146
N=	0.95
P=	0,5
q=	0,5
z=	2
e=	0,08

$$n = \frac{(2)^2 (0.5 \times 0.5) (2300000)}{(2300000-1) (0.08)^2 + (2)^2 (0.5 \times 0.5)}$$

$$n = \frac{4 (0.25) (2300000)}{(2299999) (0.0064) + (4) (0.25)}$$

$$n = \frac{1 (2300000)}{(14720.993)+1}$$

$$n = \frac{2300000}{14721.993}$$

n = 385 ENCUESTAS A REALIZAR

Al realizar la sectorización de la información solo con los posibles consumidores del sector norte de la población da como un resultado de la muestra un total de 385 encuestas.

3.2.3 SEGMENTACIÓN DE MERCADO

Las variables de mercado que hemos tomado en cuenta para el actual estudio se detallan a continuación:

VARIABLES DE SEGMENTACIÓN		
Geográficas	Provincia	Guayas
	Ciudad	Guayaquil
	Sector	Norte
	Zona	Urbano
Demográficas	Edad	Niños, Adolescentes, Adultos y Adultos Mayores desde los 5 años en adelante.
	Género	Femenino - Masculino
	Estado Civil	Solteros Casados Divorciados Viudos
	Ingresos	De \$305 en adelante
	Ocupación	Estudiantes - Amas de casa - Jubilados - Profesionales de mandos medios - altos del sector privado o público.
Psicográficas	Clase Social	A B C +
	Personalidad	Personas que estén dispuestos a consumir productos a base de soya como sustitutos de carne, con el fin de buscar mejor calidad de vida, personas 100% vegetarianas y las que busquen alternativas de alimentación.
	Estilo de Vida	Personas que eviten las carnes rojas y que consuman proteínas vegetales que busquen realizar un régimen alimenticio sin perder la oportunidad de consumir un pasa
Conductuales	Situación de Compra	Cuando este dispuesto a disfrutar de comida étnica en familia o amigos, dentro de una reunión familiar, al ser fáciles de servir para toda la familia.
	Beneficios Esperados	Disfrutar de un pasa boca de buen sabor con la cantidad de grasas y proteínas justas para el organismo, sin proteína
	Frecuencia de Uso	Diario Semanal Mensual

Fuente: Elaborado por los autores

3.2.3.1 SEGMENTO OBJETIVO

El segmento objetivo de la investigación de mercado es la población de Guayaquil que habita en el sector de urdesa (norte de la ciudad de Guayaquil), comprendida por niños, jóvenes, adolescentes, adultos y adultos mayores, que se encuentren entre los 5 años en adelante de la clase social media, media – alta y alta que mantengan un régimen de alimentación bajo en proteínas vegetales, los que están dispuestos a sustituir la proteína animal por vegetal y los que tiene un estilo de vida 100% orgánico o vegetariano.

3.3 APLICACIÓN DE LOS INSTRUMENTOS

3.3.1 LEVANTAMIENTO DE LA INFORMACIÓN

La información se levantó en lugares de alta concurrencia de personas como son universidades, y parques del sector norte de la ciudad específicamente urdesa, también concurrimos a lugares de alto consumo de proteínas vegetales como son los restaurantes vegetarianos de la ciudad.

3.2 PROCESAMIENTO DE DATOS

La información recopilada, para la presente investigación, será ordenada y separada, de tal manera, que pueda estar disponible para estructurar el documento. Respecto a la información estadística, ésta será filtrada hasta obtener las informaciones pertinentes a la investigación la cual será presentada en forma de tablas y cuadros que permitirán enunciar comparaciones y porcentajes.

3.4 ANÁLISIS E INTERPRETACIÓN DE LOS DATOS

3.4.1 TABULACIÓN Y REGISTROS

Las encuestas realizadas nos brinda los siguientes datos:

GRÁFICO # 1

Edades	unidades	porcentaje
<i>de 15 a 20</i>	63	16
<i>de 21 a 25</i>	95	25
<i>de 26 a 30</i>	109	28
<i>de 30 a mas</i>	116	30

Fuente: Elaborado por los autores

Podemos encontrar una marcada tendencia de las participante de la encuesta donde encontramos la mayoría de los encuestados son mayores de 21 años.

GRÁFICO # 2

Genero	Unidades	Porcentaje
<i>Masculino</i>	171	45
<i>femenino</i>	212	55

Fuente: Elaborado por los autores

El 55% de personas encuestadas pertenecen al género femenino y el 45% al masculino.

GRÁFICO # 3

Variable	Unidades	Porcentaje
SI	203	53
NO	180	47

Fuente: Elaborado por los autores

El resultado de la muestra indica que el 53% de las personas encuestadas han consumido productos con base de soya o algún tipo de sus derivados.

GRÁFICO # 4 Y GRÁFICO # 5

Variable	Unidades	Porcentaje
SI	136	76
NO	44	24

Fuente: Elaborado por los autores

En el gráfico 4 podemos definir que el 76% de la población está dispuesta a consumir productos con base de soya mientras que el 24% restante de la población encuestada no está dispuesta a consumir productos con base de soya, los motivos se analizan en el siguiente cuadro.

Variable	Unidades	Porcentaje
SABOR	18	41
NUTRIENTES	12	27
OTROS	14	32

Referente al gráfico número 5 podemos observar el 47% la población no dispuesta a consumir productos en base de soya indica que es debido a su sabor, mientras que el 27% indica que es por sus nutrientes ya que pueden presentar algún tipo de alergias y el resto de la población no están dispuestos por diversos motivos como: costumbres familiares, difícil acceso a la compra.

Fuente: Elaborado por los autores

GRÁFICO # 6

Productos	Unidades	Porcentaje
Leche	89	44
Carne	46	23
Repostería	36	18
Otros	32	16

Fuente: Elaborado por los autores

Entre los productos más populares de consumo según la población se encuentra con un 44% la leche de soja y con un 22% la carne de soja, los que se han convertido en productos tradiciones en el consumo de ocasión de los guayaquileños.

GRÁFICO # 7

Variable	Unidades	Porcentaje
SI	234	61
NO	149	39

Fuente: Elaborado por los autores

Podemos identificar que el 61% de los encuestados ya han consumido quipes los cual no da una posibilidad alta de que lo consuman mientras el 39% no lo han consumido por varios factores detallados a continuación.

GRAFÍCO # 8

Variable	Unidades	Porcentaje
ingredientes	46	31
preparacion	43	29
otros	60	40

Fuente: Elaborado por los autores

Básicamente lo que se muestra según las encuestas es que existe desconocimiento en base a los ingredientes y la preparación y en 73% de los encuestados indica que no ha tenido la oportunidad de probarlos.

GRÁFICO # 9

Escala	Unidades	Porcentaje
Excelente	69	29
Muy bueno	51	22
Bueno	41	18
Regular	35	15
Malo	38	16

Fuente: Elaborado por los autores

Podemos observar, que la tendencia es favorable sobre, la calificación sobre los quipes tradicionales se mantienen en las 3 primeras escalas siendo excelente el de mejor sabor, lo cual nos indica que si lo hacemos con mayores beneficios para la salud la aceptación será mayor.

GRÁFICO # 10**Frecuencia de consumo**

Frecuencia	Unidades	Porcentaje
Una vez al mes	152	65
Dos veces al mes	43	18
Más de dos veces al mes	39	17

Fuente: Elaborado por los autores

Podemos evidenciar que el 65% de la muestra consume quipes por lo menos una vez al mes, teniendo en cuenta que el estudio revela que debemos de encontrar el mecanismo para que la frecuencia de consumo aumente.

GRÁFICO # 11

Lugares	Unidades	Porcentaje
Supermercados / Autoservicios	66	28
Restaurantes Árabes	95	41
Restaurantes Vegetarianos	47	20
Tienda del Fabricante	26	11

Fuente: Elaborado por los autores

Podemos visualizar que los lugares de adquisición son los lugares de comida étnica preferencialmente con un 52%; seguidos de supermercados o autoservicios con un 30%, dicho resultado nos ayudará a determinar una estrategia de distribución, comercialización e introducción del producto.

GRÁFICO # 12

En este punto de la encuesta se hizo la consulta por 3 presentaciones de productos con sus respectivos rangos de precios.

Fuente: Elaborado por los autores

Como es de esperarse la tendencia del mercado encuestado es por el precio más bajo como se puede ver en porcentaje el 67% de las personas estaría dispuestas a pagar \$5,70 por un empaque de 10 unidades de producto

En la presentación de 12 unidades de quipes se mantiene tendencia del precio más bajo el mismo que es \$6,00 por un empaque de 12 unidades, el 62% de los encuestados se inclinaron por esta opción.

Dentro de una presentación de 15 unidades la tendencia cambia, ya que el 60% de los encuestados está dispuestos a pagar un poco más del precio mínimo de venta, es decir tiene la tendencia de pagar hasta \$6.70 por empaque.

Como conclusiones en el tema de precio podemos decir que el consumidor muestra una reacción favorable ante los precios del producto, y que si existe una tendencia adecuada a la compra del mismo.

3.5 RECURSOS

3.5.1 CRONOGRAMA

Actividades	Mes 1		Mes 2		Mes 3		Mes 4		Mes 5	
	S1y2	S3y4	S1y2	S3y4	S1y2	S3y4	S1y2	S3y4	S1y2	S3y4
Investigar del grupo objetivo	■	■								
Elaboración de Formato de Encuestas		■	■							
Realizar la Investigación			■	■						
Realizar la Tabulación de las encuestas					■					
Analizar los resultados de la Investigación					■	■				
Realizar el plan de marketing					■	■				
Cotización de equipos de Cocina						■	■			
Elaboración de Presupuestos							■	■		
Equipamiento								■		
Contratación de Personal									■	
Compra de Insumos										■
Puesta en Marcha										■

Fuente: Elaborado por los autores

3.6 RESULTADOS

Los resultado a corto plazo la implementación de la línea de producción de una forma rentable para la organización y la introducción de un pasaboca alternativo dentro de un mercado vegetariano y no vegetariano para que esté dispuesto a cambiar el pasaboca tradicional por uno más sano, con una campaña publicitaria adecuada, y los canales de distribución adecuados como son los autoservicios y supermercados, los restaurantes de comida étnica.

Dentro del mediano plazo es cubrir la ciudad de Guayaquil, con dos presentaciones de producto como: presentación familiar y otra presentación de un tamaño ideal para fiestas o reuniones donde vengan 20 unidades por empaque pero de tamaño más pequeños.

A largo plazo el objetivo es ser posicionados como una marca líder en productos de soya y captar la preferencia del grupo objetivo para ampliar el mercado a nivel nacional.

CAPÍTULO IV

4. PROPUESTA

Creación de una Microempresa para la elaboración y distribución de quipes con carne de soya precocidos en la ciudad de Guayaquil.

4.1 ANÁLISIS DE LA SITUACIÓN

4.1.1 ANÁLISIS DEL ENTORNO

El análisis de entorno del producto nos da la pauta para la viabilidad del producto es decir, nos muestra que es lo que estamos buscando y lo beneficioso que será para el consumidor.

Podemos decir que hoy en día los hábitos alimenticios de los guayaquileños están cambiando debido a deferentes factores, como son el sobrepeso, las enfermedades cardiacas, cáncer, diabetes, entre otras.

Con la llegada de los restaurantes de comida rápida a la ciudad los guayaquileños ha estado inmerso en hábitos alimenticios poco saludables durante más de dos décadas, nos hemos dado cuenta que esos malos hábitos están cambiando y estamos buscando alimentos más sanos para nuestra nutrición diaria tal como lo describe un artículo de la revista semanal *Semana*.

⁴El reloj marca las 13:30 y Mercedes Tapia, secretaria de una empresa privada, camina a toda prisa por la Av. 9 de Octubre, hacia al restaurante vegetariano de la zona, en busca de algo agradable para almorzar. Sabe -felizmente- que allí podrá encontrar algo que no contenga

⁴ Virginia Gómez N.. 25/09/201. Revista SEMANA DIARO EXPRESO. Versión Web

carne, y que no la mirarán 'raro' ni criticarán sus gustos, como suele suceder en negocios no especializados. Ella tiene 25 años y es vegetariana desde hace 3.

Como ella, en Guayaquil un considerable número de vegetarianos se esmera por mantener su régimen alimenticio sin importar lo complicado que resulte. No son gente rara ni mucho menos, sino personas que por motivos éticos, ecológicos, culturales o de salud, han elegido este estilo de alimentación diferente y que, al parecer, tiene cada vez más adeptos en un país caracterizado aún por comidas en las que abundan los diversos tipos de carne en múltiples presentaciones.

Y es que el deseo de sentirse y verse bien motiva cada día a cientos de personas a incorporar en la dieta diaria alimentos sanos y naturales. El temor a las enfermedades o a que estas se agraven empuja a mucha gente a buscar opciones de alimentación con menos grasa y sin carne, principal gestora de un sinnúmero de patologías que van desde las infecciones estomacales, pasando por el estreñimiento, artritis, hasta llegar a ciertos tipos de cáncer, entre los que figuran principalmente los de seno y colon. De ahí que nada raro es ver a jóvenes y no tan jóvenes saboreando con placer una sopa de verduras o una crema de champiñones, un cebiche de chochos, arroz integral con ajonjolí o un lomito saltado con carne vegetal.

Aunque no existen estadísticas que indiquen el número de restaurantes vegetarianos que hay en la actualidad, es posible comprobar su aumento tomando como referencia la cantidad que había hace 10 años, cuando los dedos de las manos sobaban para contabilizarlos. Ahora es posible encontrarlos en todos los puntos de la urbe, aunque aún siguen siendo minoría en comparación a los tradicionales.

La tendencia también se muestra en el crecimiento de la venta de leche de soya. Remigio Robles, distribuidor del producto, señala que hace 3 años comenzó vendiendo 150 botellas, ahora entrega 1.000 en los bares de la Ciudadela Universitaria, Alborada y suroeste de Guayaquil.

Pese a que no existen en el país o la ciudad estudios que permitan establecer el número o porcentaje de vegetarianos, por la demanda cada vez mayor de restaurantes y la venta de productos de este tipo, se puede determinar que esta minoría se hace cada vez más numerosa.

En el centro de Guayaquil, por ejemplo, alrededor de las calles Primero de Mayo, Víctor Manuel Rendón o P. Icaza es posible contabilizar más de 10 locales de este tipo que ofrecen un menú variado a personal de agencias bancarias, almacenes, consultorios jurídicos, entre otros negocios del sector.

La doctora Eufemia Guamán, una de las socias del restaurante Ollantay, es ovo-lacto-vegetariana hace 32 años, aunque cada vez más con inclinación hacia el veganismo puro. Cuenta que la idea de abrir el restaurante no solo fue comercial o con la intención de tener un negocio próspero, sino para difundir un régimen alimenticio más saludable.

Para ella, este es el único estilo de vida que puede ayudar a curar o prevenir enfermedades y enfatiza en que falta mayor difusión con respecto a alternativas de este tipo.

No todos los clientes de los restaurantes son vegetarianos, apenas el 20 o 25% lo es. El resto, tan carnívoros como cualquiera, es personas con ganas de perder unas libras, comer sano y volver ágiles mentales y físicamente a continuar con las labores cotidianas del trabajo.

Según una encuesta realizada en el 2002, a nivel mundial, por la revista Times y la CNN, el mayor porcentaje de personas (32%) se vuelve vegetariano por razones de salud, un 21% por defensa y respeto a los animales, un 15% por la presencia de aditivos y hormonas en las carnes, un 13% por rechazo al sabor de la carne, un 6% por razones religiosas y un 4% por preocupación hacia el planeta. Precisamente por el tema de la salud es que, en algunos casos, puede ser complicado el adecuarse a este nuevo régimen. Ser vegetariano implica todo un proceso de adaptación, el cual debe ser guiado, de preferencia, por un nutricionista o médico especializado. Pero, ¿cuál es la oferta vegetariana?, ¿satisface las demandas?, ¿qué es ser vegetariano?, ¿cuáles son las complicaciones?

¿Qué es ser vegetariano?

La doctora Guamán explica que optar por una dieta vegetariana implica eliminar de nuestra dieta todo tipo de carnes, blanca o roja, incluidos pescado, mariscos, privilegiar vegetales, frutas, granos y cereales. “El respeto a la vida, no contaminar el cuerpo con

alimentos de difícil digestión como la carne de un animal muerto en condiciones agresivas y de sufrimiento”.

Dependiendo de los productos que se consuman se puede ser vegetariano puro (vegano), que no come carne en absoluto; ovo-vegetariano, que consume huevo; ovo-lacto-vegetariano, que además de huevo incluye la leche y sus derivados; y pesco-ovo-lacto-vegetariano que adiciona pescado.

Entre las principales ventajas de esta dieta: es baja en grasas saturadas, colesterol, proteína animal, con lo cual se reducen los riesgos de sufrir obesidad, enfermedades cardiovasculares, hipertensión, diabetes, osteoporosis, estreñimiento, cálculos renales y algunas formas de cáncer como el de colon y pulmón, este último (según algunos estudios) debido probablemente, a que consumen grandes cantidades del pigmento vegetal beta caroteno (zanahorias, espinacas).

Los efectos anti cáncer de esta dieta no pueden ser explicados todavía. Los investigadores aún no comprenden por qué los vegetarianos poseen mayor cantidad de unos glóbulos blancos en la sangre, llamados “células asesinas”, capaces de buscar y destruir células cancerosas.

¿Hacen falta vitaminas?

Un estilo de vida vegetariano equilibrado - controlado permite obtener de forma saludable todos los nutrientes que el cuerpo necesita como proteínas, grasas, carbohidratos, sales minerales y vitaminas, entre otros.

Para la máster en Nutrición Irene Alvarado, quienes sí podrían estar en problemas son los estrictamente vegetarianos (veganos), ya que solo consumen vegetales y al no ingerir ningún alimento de origen animal es probable que su dieta sea baja en proteína de alto valor biológico, riboflavina, vitamina D, calcio, zinc y principalmente vitamina B-12. Según especialistas, esta vitamina es esencial para la síntesis de la hemoglobina, la elaboración de células y el buen estado del sistema nervioso; de allí que su ausencia puede provocar una anemia perniciosa o un debilitamiento general.

La doctora Jenni Jordán señala que esto es posible evitar incluyendo en la dieta diaria buenas fuentes de B-12, que se encuentran en el trigo y los derivados de soya o en suplementos nutricionales.

Al médico quiropráctico James Peterson, la dieta vegetariana lo mantiene con buen estado de salud física, mental y espiritual. “Fui carnívoro, pero dejé de serlo hace 39 años. Los animales tienen sentimientos y al matarlos ese acto constituye una especie de pecado para el universo”. Enfatiza en que dejar de comer carne es una decisión personal, solo se requiere de 3 oz. diarias (90 g), pero la gente se excede en cantidad y formas de consumo (frituras, salsas) y por eso las enfermedades. Es necesario conocer que hay una variedad de alimentos naturales de los cuales obtener los mismos beneficios.

Desmiente que la leche sea la mejor fuente de calcio, ya que se obtiene el mismo calcio de una taza de leche que de una de fréjoles. “Los seres humanos no tenemos las mismas enzimas en el estómago que la vaca, poseemos un solo estómago y un intestino muy largo; mientras que el cuadrúpedo tiene 4 estómagos y un intestino corto, por eso no asimilamos este mineral, el 80% se pierde a través de la orina”.

Menciona que algunos estudios sostienen que el 70% de la población en el mundo es alérgico a la proteína de la leche, este lácteo posee cerca de 50 hormonas que juegan un papel importante en la aparición de quistes en los ovarios, fibromas en el útero y asegura que en un 30% de los casos con mal de Parkinson, algunos de los síntomas desaparecerían con solo dejar de tomar leche.

Destaca la importancia de complementar una buena dieta con el desarrollo espiritual, practicando yoga o meditación, de ser necesario, por vivir en un ambiente de suma contaminación, tomar suplementos vitamínicos, elaborados con minerales orgánicos, no los químicos que se expenden en las farmacias, menciona que el AFA, un tipo de alga que se extrae de un lago de Estados Unidos y que estimula la secreción de células madre en el cuerpo, “estas pueden regenerar en su cuerpo en cualquier otro tipo de células en ovarios, pulmón, páncreas, corazón, etc. Basta con ingerir 2 cápsulas por 30 días y se obtendrá el mismo efecto de una inyección de células madre que cuesta miles de dólares”.

Demanda

Soya. La Corporación Hogar de Cristo produce 400 litros diarios de leche de soya, de donde salen aproximadamente 14.000 botellas, que son distribuidas en escuelas de la Perimetral norte, según lo mencionó Gisella Soriano de Rodríguez; mientras que el hogar de huérfanos Inés Chambers Vivero, ubicado al sur, inició recién su producción tras la donación de la vaca mecánica hecha por el Club Rotario.

Vegetales. De los supermercados y centros de abastos, la acelga, el brócoli, la zanahoria, la remolacha, choclo y rábano son los principales vegetales que desaparecen de las perchas, así como de los espacios de refrigeración. “Carmen”, vendedora de uno de los supermercados que operan en Guayaquil, asegura que eso es una prueba fehaciente de que los hábitos alimenticios cambiaron en el país.

Importaciones. De enero a julio de este año, las importaciones de gluten de trigo (44 toneladas) disminuyeron un 51% en relación a igual período en el 2010 (71.14 toneladas). - Mientras que de enero a julio de este año, las importaciones de aceite de soya sumaron 74.35 millones de dólares, 20% más en relación al año pasado.

Que no le falte...

Es sencillo planificar dietas vegetarianas que satisfagan las necesidades nutricionales.

Proteínas y hierro. En el chocho, quinua, ajonjolí y alpiste y en los cereales (avena, cebada, arroz integral), legumbres y verduras. Un vaso de leche de alpiste tiene más proteína que dos kilogramos de carne, pero con aminoácidos estables, esto es que viajan de manera segura e indestructible hasta nuestro organismo. Calcio. Las hortalizas de hoja verde, legumbres, frutos secos y frutas desecadas.

Vitamina D. Es producida de forma natural por el organismo cuando el sol incide sobre la piel. Aquellos que gozan de una exposición regular al sol normalmente no necesitan obtener vitamina D a través de los alimentos. Puede ser obtenida de alimentos enriquecidos,

como los cereales para desayunos comerciales, la leche de soya, otros productos complementarios y las multivitaminas.

Vitamina B12. Se puede encontrar vitamina B12 en alimentos vegetales en pequeñas cantidades: levadura de cerveza, algas, hongos comestibles, germen de trigo y soya. Abunda en los alimentos enriquecidos como los cereales.

Producción

Según Vanessa Bermúdez, propietaria de Vida Nueva, en esta fábrica se elabora carne vegetal de alto nivel proteico (trigo + soya). Esta empresa se inició hace 18 años con 3 clientes, ahora superan los 100, incluidos algunos de provincias.

Distribuyen mensualmente 3.500 libras de carne vegetal (variedad de carnes adobadas tipo hamburguesas con nueces y hongos a la parrilla, muslos, nuggets y embutidos). Costo: entre \$ 2,50 y \$ 3 la libra; mientras que un queso (tofu) a \$ 3.

La materia prima con la que trabajan, la proteína del gluten deshidratado (extracto del trigo), es importada de Alemania o China, “esa masa homogénea es la que se cocina, se adoba y se van creando los distintos tipos de carnes y embutidos”.

Se trata de un producto pre cocido, basta de 5 a 10 minutos de cocción y ¡listo! En refrigeración puede durar hasta 3 meses.

Para mantener la carne utiliza colorantes y preservantes de origen vegetal.

4.1.2 ANALISIS DE LA INDUSTRIA

Situación de la Soya en Ecuador y el Mundo

La soya, cuyo nombre científico es *Glycine max*, se cultiva mediante semillas que contienen aceite y proteínas. Los granos de soya son considerados muy versátiles, ya que pueden ser consumidas como semillas de soya, brotes de soya, y asimismo pueden ser procesados para obtener derivados como leche de soya, tofu, salsa de soya y harina. Además, la soya puede ser insumo de productos no comestibles, tales como cera para velas y biodiesel.

La soya pertenece a la familia de las papilionáceas y es una planta de ciclo anual que tiene una altura de 20 centímetros a 2 metros. Las hojas son trifoliadas con hasta 4 folíolos por hoja, finos pelos de color gris y marrón cubren vainas, tallos y hojas de esta planta, y su fruto está compuesto por una vaina que contiene de una a cuatro semillas. De acuerdo al INIAP, las condiciones agroecológicas necesarias para el cultivo de soya en Ecuador son: entre 400 a 600 mm de lluvia durante el ciclo de la planta, 12 horas de luz por día, una temperatura de 22 a 30°C, y un suelo de franco arenoso o franco arcilloso con un pH que oscile entre 5,5 a 7,0.

La cosecha de esta planta puede ser utilizada como vegetal o como oleaginosa. La soya como vegetal tiene las propiedades de ser de fácil cocción, mejor textura, mayor tamaño, mayor contenido proteínas y poco aceite, este tipo de soya es el más demandado como insumo para la producción de queso y leche de soya. Por otra parte, la soya como oleaginosa tiene un alto contenido de aceite de aproximadamente el 20%, su la cantidad de proteínas bordea del 38 al 45%, y su uso apunta a la producción de biocombustibles.

La producción de soya predomina en América con un promedio anual de 172'885.867 TM en la última década, lo cual representa el 85% del total mundial. Es necesario mencionar que en cuanto a la superficie cosechada de soya, América también es el continente que

sobresale ya que ocupa el 75% del área total destinada a este cultivo; lo anterior resulta en el mejor rendimiento a nivel mundial con un promedio de 2,60 TM/Ha para el mismo período.

Producción la soya a nivel mundial

En el mundo se produce un promedio de 202`621.534 TM de soya al año; Estados Unidos, Argentina y Brasil conforman el 80% de este volumen, y esto explica que América sea el continente con mayor producción a nivel mundial con el 85,32%, seguido por Asia que representa el 12,78%.

El ranking mundial presentado en el Gráfico 1 y en la Tabla 1, está liderado por Estados Unidos, que en promedio para el período 2000-2009 produce un total de 79'605.515 TM, que representa el 39,29% de la producción mundial. Brasil y Argentina, que ocupan el segundo y el tercer puesto en el ranking, tienen un promedio de 49'373.846 TM y 34'695.331 TM respectivamente para el mismo período. Dentro de esta lista, Ecuador ocupa la trigésima segunda posición con un promedio de 77.441 TM, y su participación en el mundo es de 0,04%.

Producción en el Ecuador

En Ecuador, el costo de la producción tradicional del cultivo de la soya bordea los 438 dólares por Ha. Según la FAO, en 2009, la superficie cosechada de este cultivo en Ecuador alcanzó 31.000 Ha, lo cual devino en la producción de 61.000 TM, y dio como resultado un rendimiento promedio a nivel nacional de 1,97 TM/Ha. De acuerdo a los datos arrojados por el III CNA, el país se componía hasta el año 2000 de aproximadamente 4.500 UPA's. La mayor parte de estas corresponden a pequeños productores con casi el 60% del total, los medianos representan el 30% y los grandes el 10% restante. A pesar de esto, se puede afirmar que el cultivo de este grano está concentrado, ya que los grandes productores concentran alrededor del 55% de la superficie sembrada a nivel nacional.

La industrialización de la soya, se realiza principalmente en Guayas y en Pichincha, provincias en las que Guayaquil, el Triunfo, Quito, y Cumbayá destacan como los principales

centros de producción, acopio y transformación de este producto. Los principales derivados, para el consumo tanto a nivel interno como externo, son la soya en grano, la harina de frijoles de soya y la salsa de soya.

De acuerdo a la base de datos del BCE, Colombia es el principal destino de las exportaciones de soya y elaborados. En 2009 se registró un volumen enviado de 52,68 TM de harina de soya y uno de 29,38 TM de salsa de soya. En cuanto a las importaciones, Estados Unidos, China, Perú y Chile, conforman el origen de las 10,46 TM de harina de frijoles de soya y las 98, 25 TM de salsa de soya, que se importaron 2009. Es importante mencionar que en 2010, el precio referencial promedio de la TM de soya llegó a 367 dólares.

En lo que se refiere al consumo, es bastante ínfimo en Ecuador ya que alcanza un promedio de 11 TM por año a nivel nacional, lo cual se traduce en tan sólo 0,001 kg/año por persona.

La producción y el rendimiento el cultivo de soya en el Ecuador. La superficie cosechada tiene una tasa de crecimiento promedio negativa igual a -9,02% en el período 2002-2008. La producción presenta la misma tendencia con una tasa de crecimiento de -9,24%. Debido a las características anteriores, el rendimiento de este cultivo también tiene una tasa de crecimiento negativa en el período mencionado, de alrededor de -0,24%.

En el último censo agropecuario, realizado en el año 2000. Se puede afirmar que la producción de soya está concentrada, ya que tan sólo el 10% del total de UPA's ocupan el 55% del total de Ha destinadas a este cultivo.

Consumo: Importación y Exportación

Cantidades de exportación

El volumen de exportación de soya comercializado en todo el mundo alcanza en promedio 66'714.475 TM al año. Alrededor del 94% de esta cantidad tiene como origen al continente americano; a pesar de que Asia es una región de alta producción de soya, los países

de la zona no sobresalen como principales exportadores porque la mayor parte de lo que producen lo destinan al autoabastecimiento.

La repartición del volumen exportado de soya en todo el mundo se presenta en el Gráfico 6 y la Tabla 6. El principal exportador es Estados Unidos con un volumen promedio de 31'558.282 TM para el período 2000-2009, y representa cerca del 50% del total mundial. Brasil y Argentina conjugan un promedio de 28'507.303 TM en el mismo período y alcanzan el 43%. Ecuador ocupa el décimo tercer lugar en el ranking mundial con un volumen exportado promedio de 68.378 TM, para el período mencionado.

Para el caso de CAN, alrededor del 80% del volumen total de exportación de soya pertenece a Bolivia con un promedio de 94.854 TM para el período 2000-2009, le sigue Ecuador con un promedio de 68.378 TM el mismo período, lo cual representa el 20% de exportaciones de este organismo. Por último están Colombia y Perú que no llegan a ocupar el 1% del total.

Cantidades de importaciones

El volumen importado de soya en el mundo bordea un promedio de 65'510.724 TM anualmente. Asia es el principal destino de estas importaciones, recibe el 56,90% de la cantidad total en el mundo, Europa receipta el 29,71% y América el 11,78%. Esta situación se percibe al tomar en cuenta que China es el principal destino de las exportaciones realizadas por Brasil y Argentina; de acuerdo a Oil World, China posicionó a Argentina como su mayor proveedor de aceite de soya, situación que puede crecer ya que Brasil estaría aumentando su demanda interna de soya para la elaboración de biodiesel.

Se puede ver que China es el principal importador de soya con 26'123.067 TM como volumen promedio para el período 2000-2009, lo cual representa el 40% del total mundial. Ecuador se encuentra en la posición 86 con un volumen promedio de 75 TM para el mismo período.

En cuanto a la CAN, Colombia es el país con mayor volumen promedio importado con un total de 381.777 TM para el período 2000-2009, con lo cual ocupa el 60% del total de este

organismo. Bolivia y Perú componen casi el 40%, y Ecuador es el país con menor volumen de importación, con un promedio de 2.575 TM para el período en mención. (Anexo 7)

4.1.3 CONDICIONES DE LA COMPETENCIA

La condición frente a la competencia es positiva al no tener una competencia directa, pero si se tiene una competencia indirecta bastante fuerte como son los quipes tradicionales y otros derivados de los productos de soya, los mismos que se buscan reemplazar, o cambiar un hábito de consumo, realizando los hábitos de alimenticios dentro de una campaña publicitaria adecuada se logrará.

4.1.4 CONDICIONES DE LA EMPRESA

MISIÓN

Soysa S.A. es una empresa dedicada a la producción y comercialización de productos elaborados a base de soya empleando los más altos estándares de calidad e higiene y de esta manera garantizar la excelencia del producto y la fidelidad del cliente.

VISIÓN

Brindar a la sociedad un aperitivo delicioso y con alto contenido nutritivo siendo la compañía líder en el mercado nacional, empleando recursos nacionales con alta capacidad aportando así al desarrollo económico del país a través de administración eficiente.

Estructura Organizacional

Fuente: Elaborado por los autores

4.1.5 ANÁLISIS DE PRODUCCIÓN

La producción del quipe se realiza a base de un proceso de artesanal semi industrial, este proceso nos lleva a una producción de doscientos cinco fundas quipes diarios, lo mismo que representa cuarenta y nueve mil fundas al año.

En el establecimiento escogido para la elaboración y empaque del producto se aplicarán prácticas sanitarias durante la manipulación de alimentos, lo que nos llevará a reducir de forma considerable el riesgo de cualquier tipo de enfermedades de origen alimentario. Además se deberán aplicar medidas para la correcta limpieza y desinfección de las instalaciones, en los equipos, e instrumentos o utensilios. Así como también a los vehículos, las cajas, los empaques, los recipientes; los productos de materia prima. Se deberán realizar constantes controles y campañas internas de prevención de enfermedades que pudieran ser

contagiosas. En cuanto al proceso de distribución del producto este contará con una estricta cadena de frío para brindar así garantía de calidad y frescura.

4.1.6 PROCESO DE PRODUCCIÓN

Materia Prima - Almacenamiento y Transporte (previo a la transformación)

El almacén usado para guardar los componentes de preparación debe mantenerse en condiciones higiénicas y ambientales favorables para evitar la descomposición de los alimentos.

Para el almacenaje de los alimentos se deberá utilizar estantes o repisas ubicadas a una altura considerable evitando el contacto directo con el suelo.

La ubicación de los alimentos almacenados debe ser de tal forma que facilite el libre acceso al personal para el aseo y mantenimiento del establecimiento.

Los alimentos que por su naturaleza requieran ser mantenidos en refrigeración o congelación, su almacenamiento deberá realizarse según las condiciones de temperatura, humedad y circulación de aire que sea necesaria para cada alimento.

La proteína de soya vegetal y el trigo usado para la elaboración de los quipes se almacenará en sacos de 50kg.; los condimentos usados para la elaboración de los quipes serán almacenados en cajas y en refrigeración según corresponda su naturaleza.

Pesaje y Mezclado

Cada día al comenzar la jornada se deberá pesar los ingredientes que son parte de las mezclas para elaborar el producto final, quienes elaboran las masas tienen las medidas

establecidas de cada componente que interviene en la preparación de la masa interna como la masa externa del quipe.

Los ingredientes debidamente pesados de manera individual para evitar errores que puedan alterar el sabor del producto, se colocarán en mezcladores de alimentos cuya capacidad de amasamiento máximo es del 20 kg.

Se deberá vigilar de manera cautelosa la textura de que van tomando las masas a medida que los ingredientes se mezclan.

Cocción

La masa que se usará en la parte interna del quipe se sofríe con aceite vegetal en una marmita hasta que se dore. Este proceso dura a próximamente unos veinte minutos. Y se debe monitorear que la masa quede lo suficientemente húmeda para que sea moldeable.

Una vez lista la masa debemos dejarla reposar y esperar a que la misma se enfríe.

Moldeado

El moldeo es de forma artesanal. Con la masa interna se hacen pequeñas bolitas que finalmente son recubiertas de la masa externa, a la que se le adiciona el aglutinante para que se compacte dándole firmeza al producto.

Empaquetado

El objetivo del envasado o empaquetado es proteger a los alimentos de manera higiénica durante el proceso de almacenaje del producto terminado así como cuidar su presentación durante el proceso de transporte hasta el consumidor final.

Una vez terminado el proceso de elaboración del producto final el mismo debe ser colocado en empaques para alimentos y congelados con cierra fácil de alta sellabilidad.

La ventaja de este empaque es que tiene alto brillo, transparencia y la impresión está protegida para que no se pierda.

Logística de Distribución

Las condiciones óptimas para una distribución óptima son:

El producto terminado así como también la materia prima deberá ser transportada manteniendo especial cuidado con las condiciones higiénico-sanitarias y así como el control de temperaturas establecidas que garantice la conservación en la calidad del producto.

Los vehículos destinados al transporte de alimentos y materias primas serán adecuados a la naturaleza del alimento y contruidos con materiales apropiados y de tal forma que protejan al alimento de contaminación y efecto del clima.

Los vehículos empleados en el transporte del producto y de la materia prima deberá estar construido con el material apropiado que se capaz de proteger los alimentos de la contaminación del medio externo, así como también de ser necesario, deben tener la condición de poder mantener en su interior la temperatura requerida de acuerdo a las especificaciones del producto trasportado.

Se debe tener especial cuidado con el transporte de los alimentos junto con otras sustancias que pudieran ser tóxicas o que representarían un riesgo de contaminación para los alimentos.

4.1.7 FLUJOGRAMA DE PRODUCCIÓN

Fuente: Elaborado por los autores

4.2 ANÁLISIS FODA

Fortaleza

- Ser los primeros en desarrollar quipes a base de soya.
- Ser un producto 100% natural
- Bajos costos de producción

Oportunidades

- Desarrollar un segmento de mercado olvidado como son los vegetarianos.
- Lograr alianzas estratégicas con los mayoristas y con los restaurantes de comida étnica.
- Marcar una tendencia de cambio para los hábitos alimenticios poco saludables por unos más sanos.
- Pocos ofertantes en el mercado.

Debilidades

- Línea de producción limitada debido a la elaboración artesanal.
- Ser nuevos en el mercado, y con una resistencia a consumir productos con base de soya.
- A corto plazo la cobertura solo será en el sector norte de la ciudad de Guayaquil

Amenazas

- La resistencia al cambio del producto tradicional.
- Lento en el crecimiento del mercado meta.
- Incremento de costos en los productos usados como materias prima.
- Crecimiento de la inflación económica del país.
- Ingreso de competidores potenciales.

4.3 FUERZAS PORTER

4.3.1 Ingreso de nuevos competidores

El ingreso de nuevos competidores al mercado acarrearía una baja de precios de cara al consumidor, lo cual daría como resultado una rentabilidad más baja, donde podríamos adoptar una diferenciación de mercado lanzando una nueva presentación, otro de los factores diferenciadores es el sabor que proviene de una receta familiar con patente en trámite.

Otra de las formas de garantizar que la competencia no ingrese al mercado es firmando acuerdos de exclusividad de venta en los puntos donde se podría aumentar el margen de ventas por medio de activaciones de mercado, todo se dará con un margen de ganar-ganar.

4.3.2 Amenaza de productos sustitutos

La amenaza de productos sustitutos es alta, ya que se toma en cuenta el tradicional quipe de proteína animal y otros platos de la cocina árabe que se encuentran disponibles en restaurantes, donde la estrategia para el ingreso al mercado será basada en la *diferenciación*, ya que es una alternativa que brinda mejores y más sanos beneficios para todos los consumidores, otra de la estrategias a utilizar será el del *acceso a los canales de distribución*, logrando así que los canales obtengan mayores beneficios cumplió con su cuota de venta.

4.3.3 Poder de negociación de los proveedores

Luego de realizar el análisis del mercado adecuado hemos llegado a la conclusión que el producto lleva un bajo poder de negociación con los proveedores de materias prima, ya que en la base de soya debe de ser importada desde Colombia, en cuanto al trigo también es un producto de que debe ingresar a la región tiene un muy bajo poder de negociación, pero presenta alta rentabilidad del mismo.

4.3.4 Poder de negociación de los compradores

El poder de negociación con los compradores es elevado al poder brindar una alternativa saludable de un sabor inigualable a un buen precio ya que el producto presenta atributos que no disponen la competencia los cual nos da un alto poder de negociación en base a un estrategia de diferenciación.

4.3.5 Rivalidad entre competidores existentes

La situación actual del mercado nos da a conocer que los consumidores tienen tendencias al cambio y la búsqueda de alimentos más sanos siendo así QUIPESITOS un

factor que apoya a la tendencia del mercado, a diferencia de los productos tradicionales, garantizando la selección de nuestra marca frente a la competencia.

4.4 OBJETIVOS DE MARKETING

4.5.1 OBJETIVOS DE PRODUCTO

- Ser un producto recomendado por organizaciones vegetarianas o grupos de alimentación saludable.
- Liderar el mercado de pasabocas vegetarianos y sanos dentro del mercado.
- Lanzar una presentación ideal para reuniones familiares o eventos.

4.5.2 OBJETIVO DE PRECIO

- Obtener el rendimiento esperado dentro del mercado meta.
- Incrementar el volumen de ventas.
- Triplicar nuestra producción mensual en lapso de 2 años.
- Determinar el un precio adecuado obteniendo una rentabilidad del 30%.
- Utilizar una estrategia de diferenciación para frenar el ingreso de nuevos competidores.

4.5.3 OBJETIVO DE LA DISTRIBUCIÓN

- Identificar los puntos de mayor rotación del producto y brindarles más apoyo para la venta.
- A mediano plazo lograr presencia de marca en los principales autoservicios de la ciudad de Guayaquil.
- En el lapso de 3 años lograr presencia de marca en los autoservicios del país.

4.5.4 OBJETIVO DE LA PROMOCIÓN

- El objetivo de la promoción es que el canal de distribución y el consumidor final perciban los atributos del producto y sus beneficios junto a su inigualable sabor.

4.5.5 OBJETIVO DE PUBLICIDAD

- Generar un consumo sostenido del producto.
- Obtener un reconocimiento de la marca QUIPESITOS en el consumidor.
- Despertar la curiosidad sobre una nueva forma de alimentarse, y que el consumidor obtenga más información sobre cuidado de su salud.

4.6 ESTRATEGIAS DE MARKETING

4.6.1 ESTRATÉGIA DE DIFERENCIACIÓN

4.6.1.1 VENTAJA DIFERENCIAL DEL PRODUCTO

La estrategia de diferenciación de los QUIPESITOS es que son 100% hechos a base de proteína vegetal, manteniendo de la mejor forma su sabor, siendo un producto apto para el mercado vegetariano, y para las personas que gustan de consumir productos tradicionales árabes con tendencia a consumir productos bajos en grasas animales.

4.6.2 ESTRATEGIAS DE POSICIONAMIENTO

Atributos específicos del producto

Quipe de soya 100% proteínas vegetal es el atributo principal del producto, el mismo que es sinónimo de calidad, frescura, y salud ya que al ser un producto de estas características se diferencia del quipe tradicional brindando una nueva opción a un mercado en crecimiento como es el mercado vegetariano o de los grupos que buscan comer rico y más sanos como lo marca la tendencia de hoy en día.

Las necesidades que satisfacen o los beneficios que ofrecen

La principal necesidad que logra satisfacer el producto es el comer sano y rico en cualquier situación del día al disponer de un pasaboca 100% sano y libre de proteína vegetal, al modificar una receta familiar con el fin de introducir un producto sano y natural el mismo que puede ser consumido siempre, sin importar su tendencia alimenticia al ser libre de proteína animal logramos que el mercado de los vegetarianos tengan una variedad más a la hora de un pasaboca sano. Manteniendo así una tradición en forma sana.

Comparando con una de las competencias

La competencia directa no existe, ya que quipes sin proteína vegetal no se encuentran en el mercado, pero la competencia indirecta es más fuerte ya que lograr que el público en general consuma soya es un reto que tenemos que asumir en la fase de introducción del producto.

Separándolos de la competencia

Somos un producto ideal entre las personas que cuidan su alimentación brindado así un producto bajo en grasas saturadas, con altos contenidos de proteína vegetal y 100% natural, el cual también puede ser consumidos pero personas vegetarianas. .

4.6.3 ESTRATEGIA DEL PRODUCTO

4.6.3.1 ESTRATEGIAS DURANTE LA INTRODUCCIÓN EN EL CICLO DE VIDA

Suelen haber pocos rivales

La introducción del producto al mercado es desde siempre la fase donde más riesgo se corre, debido a los gastos fuertes de publicidad, a la activación que se debe realizar, adicional, a esto se corre el riesgo que la competencia lance un producto de similares características.

La publicidad

La estrategia de publicidad tiene que ser la idónea, dando a conocer los atributos del producto, su gran sabor y desde luego la sano que es consumirlo. Tenemos que apuntar a realizar una campaña que impulse el producto a nivel de canales y consumidor final.

Realizar links en internet

La relación entre los consumidores y los productores es cada vez más corta gracias al avance de las herramientas tecnológicas como el internet, la idea de en relación a las redes sociales es aclarar o disipar las dudas en base al producto por medio de una cuenta en *twitter* y

un fan page en *facebook*, donde se publicarán promociones recetas y novedosas formas de cuidar la salud y comer sano y rico siempre,

4.6.3.2 ESTRATEGIA DE AMPLIACIÓN DE MERCADO

- La estrategia de ampliación del mercado está diseñada a mediano plazo con el diseño de un canal de distribución en autoservicios a nivel local y a largo plazo a nivel nacional.
- Otra de las estrategias de aplicación de mercado es el diseño de una nueva presentación donde aumenten los escenarios de consumo garantizando la rotación del producto.

4.6.4 ESTARTEGIAS DE PRECIO

- La estrategia que hemos escogido es unas estrategias de precios bajo o precio de introducción, junto con la fijación de una política de precios en el canal de ventas logramos que el producto rote según lo esperado.

4.6.5 ESTARTEGIA DE DISTRIBUCIÓN/COBERTURA

Hemos diseñado nuestro plan de mercado con dos frentes de distribución el primero son los locales de comida étnica o vegetarianas donde mostrando el margen de ganancias podemos llegar a una propuesta de distribución extensiva – intensiva ya que disponemos de los autoservicios o supermercados ganando gran participación como marca.

4.6.6 ESTRATEGIA DE PROMOCION

- La estrategia que hemos decidido es de darle promoción a la fuerza de venta, de esta forma fomentamos la introducción al mercado, y de cara al consumidor final crearemos la necesidad en base un grupo de degustaciones den los puntos de venta y autoservicios.

4.6.7 ESTRATEGIA DE PUBLICIDAD

- Dar a conocer el producto y sus beneficios en los medios efectivos y de excelente rating para el target seleccionado.

4.7 TACTICAS DE MARKETING

4.7.1 TACTICAS DEL PRODUCTO

Teniendo los atributos de ser un producto libre de proteínas animales y que cuida del bienestar de los consumidores, cumpliendo con los estándares más altos en calidad sería fácilmente reconocido y avalado por las sociedades médicas y vegetarianas a nivel nacional, aumentando así la confianza en el consumidor y el prestigio de la marca.

EMPAQUE DEL PRODUCTO

Con lo que respecta al empaque hemos decidido que el producto estará presentado en una funda con un cierre, el mismo que garantizará que el producto se mantenga siempre fresco, la funda almacenará 10 unidades de producto, y presentará además de la etiqueta con el nombre del producto, el peso, la forma de preparar, información nutricional y la calorías del producto, además de una identificación para que el consumidor vegetariano sepa que es acto

para su consumo, cabe recalcar en la cara frontal del producto se podrá apreciar el mismo y su condición en el interior del empaque.

LOS COLORES QUE REPRESENTAN EL EMPAQUE DE QUIPESITOS SON:

VERDE: Ya que buscamos que el consumidor asocie el producto con lo natural, deseamos que proyecte estabilidad y equilibrio entre lo delicioso y lo sano.

ROJO: Es el color que le da la fuerza y el dinamismo que buscamos en el producto, con este color queremos proyectar que somos los pioneros en el mercado en brindar este tipo de productos.

BLANCOS Y GRISES CLAROS: Es un color asociado con la pureza, la luz, la limpieza, la quietud en el sentido de la eternidad. Suele ser usado en productos alimenticios dietéticos para adelgazar o llevar una vida sana.

Elaborado por: William Mero

4.7.2 TACTICA DE GESTION

VENTAS

- Crear una tabla de descuentos en base al volumen de ventas en los restaurantes.
- Capacitación a los vendedores del producto para que se realcen los atributos y tengan argumento para captar un nuevo punto de venta.
- Establecer negociaciones con los autoservicios para poder realizar degustaciones, negociar las caras asignadas del producto en los congeladores.
- Implementar distribución directa del producto por medio de las redes sociales, o pedidos por teléfono.

CANALES DE DISTRIBUCION

- Crear un medio de comunicación directa entre el canal de venta y los vendedores de la zona.
- Lograr un mapeo de la zona de venta con el fin de optimizar recursos y asegurar que el producto siempre esté disponible.
- Controlar la rotación del producto en base histórica de pedidos.
- Canal Indirecto, tomando en cuenta que nosotros introducimos el producto a nivel de autoservicios y restaurante con esta tendencia de consumo.

4.7.3 TÁCTICAS DE COMUNICACIÓN E IMPULSO

PROMOCIÓN

Las siguientes tácticas estarán dirigidas al consumidor final.

- **PROGRAMA “LA RECETA MAS RICA”**

Hemos diseñado este programa con el fin de promover el consumo del producto, el programa consiste en que a través de la redes sociales los consumidores producto propongan ideas de salsas que podrían acompañar nuestro producto dando rienda suelta a la imaginación de las amas de casa.

Modalidad de la promoción

Semanalmente se seleccionará la receta de una de las salsas propuestas la cual pasará directamente a la final donde al cabo de 8 semanas es decir con 8 propuestas de salsas seleccionaremos la mejor la cual incluiremos en nuestros empaque a manera de receta durante la producción de un mes, le daremos \$500 efectivo a la ganadora, y a las 7 restantes un kit merchandaising de camiseta gorra y tomatodo.

Duración de la promoción

Ocho semanas, durante los meses de octubre y noviembre.

PUBLICIDAD

- Mostrar nuestro producto en programa de variedades.
- Realizar degustaciones en los puntos de venta de producto.

- Buscar un personaje reconocido y aceptado por el medio para que lo promocióne y sea la imagen del producto.
- Elaboración de banners publicitarios en páginas web principales.
- Implementación del plan de medios ATL y BTL.

MERCHANDISING

- Colocar afiches y ayuda ventas en los locales de comercialización del producto.
- Negociar los puntos calientes en las góndolas frías o congeladores de los autoservicios.
- Colocar mostradores para degustación junto con impulsora para ayudar a promover las ventas.

4.8 PLAN ESTRATÉGICO DE MARKETING

4.8.1 ANÁLISIS DEL MERCADO

El mercado a ingresar son los restaurantes y autoservicios de comida étnica a nivel del norte de la ciudad de Guayaquil.

Para ganar una participación de mercado mayor se crearán alianzas estratégicas con restaurantes de comidas vegetariana, étnica, gasolineras y autoservicios donde podrá ser servido y comercializado nuestro producto.

4.8.2 MERCADO OBJETIVO

El mercado objetivo de QUIPESITOS cuenta con hombre y mujeres desde los 7 años en adelante, que tenga o no un régimen vegetariano en sus vidas, que gusten de alimentos 100% naturales y sin contenido de proteína animal, que se encuentra dentro de un nivel socio económico A, B,C+. (*Anexo 8*)

SEGMENTACIÓN DE MERCADO	CANTIDAD	%
POBLACIÓN ECUADOR	15.760.505	
POBLACIÓN GUAYAQUIL	2.350.915	
SOCIO ECONÓMICO A	44.667	2%
SOCIO ECONÓMICO B	262.832	11%
SOCIO ECONÓMICO C +	534.833	23%
SOCIO ECONÓMICO C -	1.159.001	49%
SOCIO ECONÓMICO D	349.581	15%
POBLACIÓN SEGMENTO A, B, C +, C- Y D GUAYAS	2.350.915	100%

Fuente: Elaborado por los autores

ANÁLISIS DEL CLIENTE

Introducir el producto en lugares accesibles al consumidor, controlado así la rotación del producto, y donde lograremos medir las características psicográficas del consumidor.

CONSUMIDOR FINAL

Hombre y mujeres, vegetarianos y no vegetarianos, desde los 7 años de edad, que gusten de un pasaboca delicioso y 100% natural, que no altere sus niveles de grasas saturadas los consumidores de nuestro producto debe tener las siguientes características:

- Deseo de comprar
- Capacidad para comprar
- Autoridad para comprar

4.9 MARKETING

4.9.1 PRODUCTO

4.9.1.1 DEFINICIÓN DEL PRODUCTO

Quipesitos lo podemos definir dentro de la clasificación de productos de conveniencia por su bajo precio y altos beneficios, y de cara al segmento vegetariano lo podemos definir como un producto de especialidad.

La receta familiar que ha pasado por varias generaciones dan como resultado tan delicioso pasaboca, el mismo que tiene un valor agregado, puede ser consumido por todos, sin importar si tendencia alimenticia, es decir es apto para los vegetarianos.

Los ingredientes principales provienen de la tierra, tendremos proveedores que será capaces de garantizar la frescura de los mismos. Ingredientes de gran valor nutricional.

Información Nutricional	
Porción 35g	
Porciones por empaque 10	
Calorías 230 Calorías de la grasa 110	
	%VD
Grasas Totales 12g	18%
Grasas Saturadas 2g	10%
Grasas Trans. 0g	
Colesterol 0mg	0%
Sodio 54mg	2%
Carbohidratos totales 30g	10%
Fibra alimentaria 2.5g	10%
Azúcares 0g	
Proteínas 1g	2%
Vitamina a 1% Vitamina C 18%	
Calcio 0%	Hierro 2%
<small>Los porcentajes de los Valores Diarios están basados en una ingesta de referencia diaria de 2000 calorías. Sus valores diarios pueden variar más o menos dependiendo de sus necesidades calóricas</small>	

Fuente: Elaborado por los autores.

En la etapa de introducción tendremos disponible una presentación de 10 unidades por empaque en un practica funda con cierre fácil, la misma permitirá garantizar la frescura y la higiene al momento del almacenamiento.

La distribución se dará en un furgón con refrigeración el cual tendrá la capacidad adecuada para cubrir la necesidad del mercado.

4.9.1.2 CARACTERÍSTICAS DE PRODUCTO

Como características de los quipes con base de soya podemos indicar:

Ingredientes

Los ingredientes son los que garantizan su gran sabor, serán de alta calidad y frescura, 100% orgánicos, una proteína de soya tipo A, lo que nos certifica un gran aporte nutricional para el consumidor y su familia.

Calidad

El proceso de producción estará bajo estricto control de calidad garantizando que la consistencia o textura del producto sea la adecuada, inclusive el estado al límite de su fecha máxima de consumo que es de 60 días,

Diseño

El diseño de la funda con cierre fácil fue el que tuvo más aceptación dentro del focus group, por la forma higiénica en la que se puede preservar el producto en casa.

Según estudios realizados al momento de apilarlos en los autoservicios no existirán inconvenientes debido a que el producto estará congelado.

Marca

La Marca estará respaldada por el aval del ministerio de salud pública, por medio de su registro sanitario, el aval de la sociedad de vegetarianos del Ecuador, contaremos con un *fanpage* en las redes sociales donde tendremos contacto con el consumidor y estaremos listos para contestar y disipar todas sus dudas.

4.9.1.3 DECISIÓN DE LA MARCA

El nombre del producto fue el que tuvo mayor aceptación entre las alternativas presentadas, y es QUIPESITOS, revisando los atributos del nombre en el grupo focal los participantes usaron calificativos como, tierno, con algún sentido de propiedad, los mismos que garantizarán la fácil recordación del producto.

Fuente: Elaborado por William Mero

4.9.1.4 SLOGAN

Rico, sano y natural, como hechos en casa.

4.9.1.5 EMPAQUE Y PRESENTACIÓN DEL PRODUCTO

En cuanto la presentación del empaque será en fundas de 20 x 18 cm, con un práctico cierre el cual garantizará la frescura del producto, las fundas están diseñadas para un adecuado apilamiento del producto en los congeladores de los autoservicios, y dará ahorro de espacio cuando de guardarlo en los restaurantes se trata.

Elaborado por: William Mero (Anexo 9)

4.9.2 DISTRIBUCIÓN

4.9.2.1 COBERTURA GEOGRAFÍA

La zona geográfica de Guayaquil se ha dividido en el norte dentro de la primera etapa del producto.

Hemos diseñado otra etapa del producto donde se introducirá a mediano plazo en los autoservicios que serán a nivel local.

4.9.2.2 NIVELES DE DISTRIBUCIÓN

En base a los dos niveles existentes se ha decidido la distribución del producto de la siguiente manera:

Canal de marketing directo: no tiene niveles de intermediarios.

Canal de marketing indirecto: tiene dos niveles de intermediarios. En los mercados de consumo, este nivel suele ser un detallista. En otro nivel existe un mayorista y detallista.

4.9.2.3 CANALES DE DISTRIBUCIÓN

Fuente: Elaborado por los autores.

Tomando la responsabilidad de las labores de entrega del producto, visitas de vendedores, cobranzas, almacenajes, entre otros. Los vendedores se encargarán de hacer las rutas divididas dentro del sector norte ciudad realizando una cobertura que logre abastecer todos los sectores mencionados.

Para lograr la distribución se tendrá un mando de supervisores que se encargarán de controlar las rutas de los vendedores y choferes, ya que la modalidad será los vendedores toman los pedidos a los clientes y al día siguiente el chofer con el repartidor entregarán los pedidos en el camión.

Para comenzar la distribución del producto se cubrirá las principales, restaurantes de comida árabe y vegetariana, así como con los supermercados y demás autoservicios, la logística de entrega será cada 30 días en dichos puntos de venta.

4.9.2.4 MEDIOS DE DISTRIBUCIÓN

El medio de distribución a utilizar es mediante un camión frigorífico para cubrir todos los puntos de venta en la ciudad de Guayaquil.

4.9.3 PRECIO

4.9.3.1 POLÍTICAS DE FIJACIÓN DE PRECIO

Precio sobre el costo más el margen de utilidad

El método más elemental para fijar precios es sumar un margen de utilidad al costo total unitario del producto. Ello supone que se ha estimado un volumen de ventas u producción determinado para fijar el costo unitario partir del cual se adiciona el margen.

El costo en base a su grado de variabilidad costos fijos y costos variables, esta clasificación es importante para la realización de estudios de planificación y control de operaciones.

4.9.3.2 EVALUACIÓN DEL PRECIO

El precio fijado para venta al público es de \$5,70, adoptando la filosofía del buen valor, es decir un precio bajo, por buena calidad.

En base a la investigación de mercado realizada se ha considerado el rango de precios que las personas están dispuestas a pagar para adquirir el producto.

4.9.3.3 ESTIMACIÓN DE VENTAS

SOYA Y SUS DERIVADOS S.A. SOYSA PRESUPUESTO DE VENTAS EN UNIDADES AÑO 2013

EMPAQUE DE QUIPES 10 UNIDADES

MES	UNIDADES	VALOR	%
ENERO	3.879	\$ 22.111	7,9
FEBRERO	3.879	\$ 22.111	7,9
MARZO	3.879	\$ 22.111	7,9
ABRIL	3.879	\$ 22.111	7,9
MAYO	3.879	\$ 22.111	7,9
JUNIO	3.879	\$ 22.111	7,9
JULIO	3.879	\$ 22.111	7,9
AGOSTO	3.879	\$ 22.111	7,9
SEPTIEMBRE	3.879	\$ 22.111	7,9
OCTUBRE	4.696	\$ 26.766	9,6
NOVIEMBRE	4.696	\$ 26.766	9,6
DICIEMBRE	4.696	\$ 26.766	9,6
TOTAL	49.000	\$ 279.300	100

Fuente: Elaborado por los autores

En el cuadro adjunto podemos observar la proyección de ventas anuales de acuerdo a los datos obtenidos en la investigación de mercado se estimó que las ventas en el primer año serían de 49000 unidades de Quipesitos.

Con estos datos se realizó la proyección de ventas en unidades y montos los que están detallados en cuadro adjunto en el cual los tres últimos meses las ventas incrementan en un 15% considerando que en estos meses aumenta el poder adquisitivo del mercado además de las ocasiones de consumo por las reuniones de celebración por la festividades de fin de año.

4.9.3.4 FINANCIAMIENTO

Dentro del presente proyecto se determinó un financiamiento con capital propio y con préstamo bancario en Produbanco.

Se resume la inversión total y el financiamiento en los cuadros detallados a continuación:

Inversión Total	\$ 110.768,87	PESO
Financiamiento	94.451,12	85%
Recursos Propios	\$ 16.317,75	15%

Fuente: Elaborado por los autores.

La inversión total del negocio se financiará el 15% con capital propio y el 85% con financiamiento bancario.

La inversión del capital propio será aportada por los dos únicos accionistas por un total de \$16,317.75 dólares de los estados unidos de américa. El aporte individual se detalla en el cuadro adjunto.

Distribución de Capital Propio	Participación	Monto
Carlos Balda Bracco	65%	\$ 10.606,54
Gabriela Carrasco Cornejo	35%	\$ 5.711,21
Total	100%	\$ 16.317,75

Fuente: Elaborado por los autores.

4.9.4. INVERSIONES DEL PROYECTO

Para emprender este proyecto detallamos los activos fijos a adquirirse con el fin de cumplir con la producción proyecta que cubrirá la demanda del mercado objetivo.

En el proyecto se realiza la depreciación lineal de los activos con sus respectivos, años de vida útil y porcentaje de depreciación anual. A continuación los valores correspondientes a la depreciación anual.

MAQUINARIAS Y EQUIPOS			
Cantidad	Detalle de Activos	Precio Unitario	Total
1	SELLADORAS AL VACIO	\$ 2.900,00	\$ 2.900,00
1	BATIDORA INDUSTRIAL 20 LITROS	\$ 1.200,00	\$ 1.200,00
1	CONGELADOR	\$ 1.000,00	\$ 1.000,00
1	COCINA INDUSTRIAL	\$ 1.200,00	\$ 1.200,00
4	TAZA DE MEDIR	\$ 50,00	\$ 200,00
4	CUCHARA DE MEDIR	\$ 60,00	\$ 240,00
2	JUEGO DE CUCHARAS	\$ 40,00	\$ 80,00
4	TAZÓN PARA MEZCLAS	\$ 100,00	\$ 400,00
2	JUEGOS DE CUCHILLOS	\$ 100,00	\$ 200,00
1	MEZON PARA CHEF DE 2 METROS	\$ 290,00	\$ 290,00
TOTAL			\$ 7.710,00

VEHICULOS			
Cantidad	Detalle de Activos	Precio Unitario	Total
1	CAMIONES CHEVROLET 4 TN CON TERMOQUIN	\$ 23.500,00	\$ 23.500,00

TOTAL			\$ 23.500,00
--------------	--	--	---------------------

EQUIPOS DE COMPUTACION			
Cantidad	Detalle de Activos	Precio Unitario	Total
8	COMPUTADORAS	\$ 800,00	\$ 6.400,00
2	LAPTOP	\$ 1.200,00	\$ 2.400,00
1	SCANNER	\$ 100,00	\$ 100,00
3	IMPRESORAS	\$ 120,00	\$ 360,00
TOTAL			\$ 9.260,00

MUEBLES Y ENSERES			
Cantidad	Detalle de Activos	Precio Unitario	Total
10	ESCRITORIOS	\$ 150,00	\$ 1.500,00
11	SILLAS	\$ 50,00	\$ 550,00
1	SILLON DE RECEPCIÓN	\$ 150,00	\$ 150,00
3	TELEFONOS CONVENCIONALES	\$ 40,00	\$ 120,00
2	AIRES ACONDICIONADOS	\$ 1.200,00	\$ 2.400,00
1	EXTRACTOR DE AIRE	\$ 1.000,00	\$ 1.000,00
TOTAL			\$ 5.720,00

TOTAL ACTIVOS			\$ 46.190,00
----------------------	--	--	---------------------

Fuente: Elaborado por los autores.

DEPRECIACION DE ACTIVOS FIJOS

Tipo	Costo	Vida Útil	Depreciación Tot. An.
Maquinarias y Equipos	\$ 7.710,00	10	\$ 771,00
Vehículos	\$ 23.500,00	5	\$ 4.700,00
Computadoras	\$ 9.260,00	3	\$ 3.086,67
Muebles y Enseres	\$ 5.720,00	10	\$ 572,00
Total			\$ 9.129,67

Fuente: Elaborado por los autores.

4.9.5. ESTADO DE RESULTADOS PROYECTADO

Estado de Pérdidas y Ganancias										
Descripción	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10
Ventas	279.300	322.096	371.449	428.365	494.002	569.695	656.987	757.655	873.747	1.007.628
Costos Directos	(135.627)	(148.092)	(161.703)	(176.564)	(192.792)	(210.510)	(229.858)	(250.983)	(274.050)	(299.237)
Utilidad Bruta	143.673	174.004	209.746	251.801	301.210	359.185	427.130	506.672	599.697	708.391
Costos Indirectos	(122.688)	(133.964)	(146.276)	(159.720)	(174.399)	(190.427)	(207.928)	(227.038)	(247.904)	(270.688)
Utilidad Operativa	20.985	40.040	63.471	92.081	126.811	168.758	219.201	279.634	351.793	437.703
Depreciación	(9.130)	(9.130)	(9.130)	(6.043)	(6.043)	(1.343)	(1.343)	(1.343)	(1.343)	(1.343)
Gastos Financieros	(11.145)	(10.504)	(9.787)	(8.985)	(8.089)	(7.087)	(5.967)	(4.715)	(3.315)	(1.750)
Utilidad antes Impuestos	710	20.406	44.554	77.053	112.679	160.327	211.891	273.575	347.135	434.610
Impuestos	-	-	15.015	25.967	37.973	54.030	71.407	92.195	116.984	146.463
Utilidad Neta	710	20.406	29.539	51.086	74.706	106.297	140.484	181.380	230.150	288.146
EFICIENCIA ECONOMICA	0,3%	6,3%	8,0%	11,9%	15,1%	18,7%	21,4%	23,9%	26,3%	28,6%
EFICIENCIA PROMEDIO	16,1%									

Fuente: Elaborado por los autores.

El presente estado de resultado proyectado se realizó a 10 años, aquí podemos observar que el proyecto genera una utilidad promedio a lo largo de todo el período de \$ 112,290.

Los dos primeros años se muestra una ineficiencia económica que desaparece durante el desarrollo del proyecto, la eficiencia económica promedio es del 16,1%.

4.9.6. BALANCE GENERAL

Balance General										
Descripción	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10
Activos Corrientes										
Caja - Bancos	\$ (1.530)	\$ 15.449	\$ 40.249	\$ 82.057	\$ 145.879	\$ 234.814	\$ 355.970	\$ 515.846	\$ 722.082	\$ 1.139.222
Inventario	\$ 70.514	\$ 76.995	\$ 84.071	\$ 91.798	\$ 100.234	\$ 109.447	\$ 119.505	\$ 130.489	\$ 142.481	\$ 142.481
Activos Fijos Netos										
Activos Fijos	\$ 46.190	\$ 46.190	\$ 46.190	\$ 46.190	\$ 46.190	\$ 46.190	\$ 46.190	\$ 46.190	\$ 46.190	\$ 46.190
Depreciación Acumulada	\$ (9.130)	\$ (18.259)	\$ (27.389)	\$ (33.432)	\$ (39.475)	\$ (40.818)	\$ (42.161)	\$ (43.504)	\$ (44.847)	\$ (46.190)
Activos Fijos Netos	\$ 37.060	\$ 27.931	\$ 18.801	\$ 12.758	\$ 6.715	\$ 5.372	\$ 4.029	\$ 2.686	\$ 1.343	\$ -
Total Activos	\$ 106.044	\$ 120.374	\$ 143.121	\$ 186.612	\$ 252.828	\$ 349.633	\$ 479.504	\$ 649.020	\$ 865.906	\$ 1.281.704
Pasivos										
Pasivos Corto Plazo										
Préstamos Bancarios	\$ 89.017	\$ 82.941	\$ 76.148	\$ 68.554	\$ 60.064	\$ 50.571	\$ 39.959	\$ 28.094	\$ 14.830	\$ (0)
Total Pasivos	\$ 89.017	\$ 82.941	\$ 76.148	\$ 68.554	\$ 60.064	\$ 50.571	\$ 39.959	\$ 28.094	\$ 14.830	\$ (0)
Patrimonio										
Utilidad del Ejercicio	\$ 710	\$ 20.406	\$ 29.539	\$ 51.086	\$ 74.706	\$ 106.297	\$ 140.484	\$ 181.380	\$ 230.150	\$ 288.146
Utilidad Retenida		\$ 710	\$ 20.406	\$ 29.539	\$ 51.086	\$ 74.706	\$ 106.297	\$ 140.484	\$ 181.380	\$ 230.150
Capital Social (Recursos Propios)	\$ 16.318	\$ 16.318	\$ 16.318	\$ 16.318	\$ 16.318	\$ 16.318	\$ 16.318	\$ 16.318	\$ 16.318	\$ 16.318
Total Patrimonio	\$ 17.027	\$ 37.434	\$ 66.973	\$ 118.059	\$ 192.765	\$ 299.062	\$ 439.545	\$ 620.926	\$ 851.076	\$ 1.281.704
Total Pasivo y Patrimonio	\$ 106.044	\$ 120.374	\$ 143.121	\$ 186.612	\$ 252.828	\$ 349.633	\$ 479.504	\$ 649.020	\$ 865.906	\$ 1.281.704

Fuente: Elaborado por los autores.

4.9.7. FLUJOS DEL PROYECTO

El flujo proyectado muestra una tasa de interna de retorno del 44% lo cual indica que el proyecto tiene alta posibilidad de rentabilidad.

En los períodos proyectados el flujo de caja del proyecto es positivo lo que indica que cualquier inversión a futuro puede ser financiada con recursos propios.

	0	1	2	3	4	5	6	7	8	9	10
Ingresos por Ventas		279.300	322.096	371.449	428.365	494.002	569.695	656.987	757.655	873.747	1.007.628
Ventas Activos											
Costos Directos		(135.627)	(148.092)	(161.703)	(176.564)	(192.792)	(210.510)	(229.858)	(250.983)	(274.050)	(299.237)
Costos Indirectos		(122.688)	(133.964)	(146.276)	(159.720)	(174.399)	(190.427)	(207.928)	(227.038)	(247.904)	(270.688)
Depreciaciones en General		(9.130)	(9.130)	(9.130)	(6.043)	(6.043)	(1.343)	(1.343)	(1.343)	(1.343)	(1.343)
Valor en Libro											
Utilidad Bruta		11.855	30.910	54.341	86.038	120.768	167.415	217.858	278.291	350.450	436.360
Particip. Trabaj. e Impuestos		-	(10.417)	(18.313)	(28.995)	(40.699)	(56.419)	(73.418)	(93.784)	(118.102)	(147.053)
Utilidad Neta		11.855	20.493	36.028	57.043	80.069	110.996	144.440	184.507	232.348	289.306
Depreciaciones en General		9.130	9.130	9.130	6.043	6.043	1.343	1.343	1.343	1.343	1.343
Valor en Libro		-	-	-	-	-	-	-	-	-	-
Inversiones en General	(46.190)	-	-	-	-	-	-	-	-	-	-
Capital de Trabajo	(64.579)	(5.935)	(6.481)	(7.076)	(7.727)	(8.437)	(9.212)	(10.059)	(10.983)	(11.993)	142.481
Valor de Desecho											-
Flujo de Caja	(110.769)	15.049	23.142	38.081	55.360	77.675	103.127	135.724	174.866	221.699	433.131
Flujo Acumulado		(95.720)	(72.577)	(34.496)	20.864	98.539	201.666	337.390	512.257	733.955	1.167.086
Flujo Descontado		12.039	14.811	19.498	22.675	25.453	27.034	28.463	29.338	29.756	46.507
Flujo Acumulado Descontado		(98.729)	(83.918)	(64.421)	(41.745)	(16.293)	10.741	39.205	68.543	98.299	144.806
Valor Presente	\$ 255.574,44										
Valor Presente Neto	\$ 144.805,58										
Tasa Interna de Retorno	44%										
Punto de Equilibrio en \$	\$ 82.585,01										
Punto de Equilibrio en %	30%										
Punto de Equilibrio en Unidades	14.488,60										

Fuente: Elaborado por los autores.

4.9.8 ANALISIS FINANCIERO

4.9.8.1 RATIOS DE LIQUIDEZ

Como podemos observar en el cuadro adjunto los siguientes índices:

En la razón circulante de este proyecto observamos que en promedio tiene \$3.51, esto nos indica que por cada dólar que debe la empresa cuenta con \$3.51 para cubrir la deuda con sus activos a corto plazo.

En la prueba acida en promedio tiene \$2.53 esto nos indica que por cada dólar que debe la empresa a corto plazo cuenta con \$2.53 para cubrirla sin considerar los inventarios.

Razon Circulante	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	PROMEDIO
Activo Circulante	\$68.983,67	\$92.443,70	\$124.319,84	\$173.854,44	\$246.113,06	\$344.260,86	\$475.475,21	\$646.334,13	\$864.562,82	\$1.281.703,50	\$3,51
Pasivo Circulante	\$70.514,05	\$76.994,72	\$84.070,99	\$91.797,62	\$100.234,37	\$109.446,51	\$119.505,30	\$130.488,56	\$142.481,24	\$142.481,24	
Resultado	\$0,98	\$1,20	\$1,48	\$1,89	\$2,46	\$3,15	\$3,98	\$4,95	\$6,07	\$9,00	

Prueba Acida	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	PROMEDIO
Activo Circulante - Inventarios	\$10.221,96	\$15.448,99	\$40.248,85	\$82.056,81	\$145.878,69	\$234.814,35	\$355.969,91	\$515.845,58	\$722.081,58	\$1.139.222,26	\$2,53
Pasivo Circulante	\$70.514,05	\$76.994,72	\$84.070,99	\$91.797,62	\$100.234,37	\$109.446,51	\$119.505,30	\$130.488,56	\$142.481,24	\$142.481,24	
Resultado	\$0,14	\$0,20	\$0,48	\$0,89	\$1,46	\$2,15	\$2,98	\$3,95	\$5,07	\$8,00	

Fuente: Elaborado por los autores.

4.9.8.2 RATIOS DE APALANCAMIENTO

En resumen podemos observar en los años iniciales un porcentaje de deuda en los activos significativa, pero la cual en promedio tiene un apalancamiento de 67,7%.

La razón calidad de deuda que en el último año es del 100% de la deuda corresponde al giro del negocio sin tener deuda financiera.

Razon Deuda	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	PROMEDIO
Pasivos Totales	\$159.530,67	\$159.935,57	\$160.219,13	\$160.351,51	\$160.297,90	\$160.017,80	\$159.464,28	\$158.582,96	\$157.311,05	\$142.481,24	67,7%
Activos Totales	\$106.044,01	\$120.374,37	\$143.120,84	\$186.612,44	\$252.828,06	\$349.632,86	\$479.504,21	\$649.020,13	\$865.905,82	\$1.281.703,50	
Resultado	150,4%	132,9%	111,9%	85,9%	63,4%	45,8%	33,3%	24,4%	18,2%	11,1%	

Razon Calidad de Deuda	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	PROMEDIO
Pasivo Circulante	\$70.514,05	\$76.994,72	\$84.070,99	\$91.797,62	\$100.234,37	\$109.446,51	\$119.505,30	\$130.488,56	\$142.481,24	\$142.481,24	68,1%
Pasivos Totales	\$159.530,67	\$159.935,57	\$160.219,13	\$160.351,51	\$160.297,90	\$160.017,80	\$159.464,28	\$158.582,96	\$157.311,05	\$142.481,24	
Resultado	44,2%	48,1%	52,5%	57,2%	62,5%	68,4%	74,9%	82,3%	90,6%	100,0%	

Fuente: Elaborado por los autores.

4.9.8.3 RATIOS DE RENTABILIDAD

Como podemos observar con los índices de rentabilidad tenemos que por cada dólar que vendo genero una ganancia del 16.05% en promedio en la utilidad neta de la empresa.

ROA - Como podemos observar se determinó que la inversión de activos genera el 23.2% de la utilidad neta.

ROE - Como podemos determinar que el patrimonio de la empresa en promedio repercute en la rentabilidad de la utilidad en un 33.1%.

Margen de Utilidad Bruta	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	PROMEDIO
Utilidad Neta	\$709,64	\$20.406,13	\$29.539,18	\$51.085,84	\$74.705,99	\$106.297,04	\$140.483,67	\$181.380,49	\$230.150,28	\$288.146,25	16,05%
Ventas	\$279.300,00	\$322.095,96	\$371.449,37	\$428.365,00	\$494.001,56	\$569.695,35	\$656.987,37	\$757.654,78	\$873.747,03	\$1.007.627,61	
Resultado	0,3%	6,3%	8,0%	11,9%	15,1%	18,7%	21,4%	23,9%	26,3%	28,6%	

ROA	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	PROMEDIO
Utilidad Neta	\$709,64	\$20.406,13	\$29.539,18	\$51.085,84	\$74.705,99	\$106.297,04	\$140.483,67	\$181.380,49	\$230.150,28	\$288.146,25	23,2%
Activos	\$106.044,01	\$120.374,37	\$143.120,84	\$186.612,44	\$252.828,06	\$349.632,86	\$479.504,21	\$649.020,13	\$865.905,82	\$1.281.703,50	
Resultado	0,7%	17,0%	20,6%	27,4%	29,5%	30,4%	29,3%	27,9%	26,6%	22,5%	

ROE	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	PROMEDIO
Utilidad Neta	\$709,64	\$20.406,13	\$29.539,18	\$51.085,84	\$74.705,99	\$106.297,04	\$140.483,67	\$181.380,49	\$230.150,28	\$288.146,25	33,1%
Patrimonio	\$17.027,39	\$37.433,52	\$66.972,70	\$118.058,54	\$192.764,54	\$299.061,57	\$439.545,24	\$620.925,73	\$851.076,01	\$1.281.703,50	
Resultado	4,2%	54,5%	44,1%	43,3%	38,8%	35,5%	32,0%	29,2%	27,0%	22,5%	

Fuente: Elaborado por los autores.

BIBLIOGRAFIA

- Fundamentos de Marketing – William J. Stanton, Michael J. Etzel y Bruce J. Walker (2007)
- Fundamentos de Marketing - McGraw-Hill
- Las preguntas más frecuentes sobre Marketing - Philip Kotler (2012) -Bogotá: Norma
- Virginia Gómez N.25/09/2011. Revista SEMANA DIARO EXPRESO. Versión Web
- <http://www.infoagro.net/.../MANUAL%20TÉCNICO%20DE%20LA%20SOYA.pdf>
- <http://www.ecuadorencifras.com/sistagroalim/pdf/Soya.pdf>
- <http://www.inec.gob.ec>
- http://www.fedexpor.com/site/attachments/article/58/req_permiso_sanitario.pdf
- <http://www.amchamecuador.org/pdfs/noticias/144salariominimoysectoriales.pdf>

ANEXOS